

COMPUTER SCIENCE (PYTHON) JOURNAL FILE

- Sasin Nisar
- Class 12/B

<u>Acknowledgement</u>

The success and the final outcome of this project required a lot of guidance and assistance from Teacher and we are extremely fortunate to have got this all along the completion of our assignment work.

I respect and thank Computer Science teacher (Mr. Arun Sharma) for giving us an opportunity to do this project and providing us all the support and guidance which made us complete the project on time.

Most of all I thank our school management and principal (Mrs. Monika Kapoor), for providing us the facilities and opportunity to do this project.

Lastly, I would like to thank my school mates who have rendered and done this project along with me. Their support made this project fruitful

CERTIFICATE

This is to certify that	
Student of Classno	Roll
Vagad Pace Global School, has project on given topic:	successfully completed
In the academic session 2018-2 of Computer Science teacher M	•
Submission Date:	
Signature of Subject In-charge:	O' man a taum
e of Principal	Signatur
School Stamp:	
Exam Date:	Signature of External:

<u>#1</u>

a = I*b

OBJECTIVE:-

```
Write a program to input any choice and to
implement the following.
Choice
 Find
1.
 Area of square
2.
 Area of rectangle
 Area of triangle
3.
CODE:-
print 'Choice\t Find'
print '1.\t Area of square'
print '2.\t Area of rectangle'
print '3.\t Area of triangle'
c=input("\nEnteranyChoice:")
if(c==1):
s=input("\nEnteranyside of the square: ")
a = s*s
print"Area=",a
elif(c==2):
I = input("\nEnter length: ")
b=input("Enterbreadth:")
```

$$elif(c==3)$$
:

x = input("\nEnter first side of triangle: ")

y=input("entersecond side of triangle:")

z = input("enter third side of triangle: ")

$$s = (x+y+z)/2.0$$

$$A = ((s-x)^*(s-y)^*(s-z))^{**}0.5$$

print"Area=",A

else:

print "Wrong input"

INPUT:-

Choice Find

- 1. Area of square
- 2. Area of rectangle
- 3. Area of triangle

Enter any Choice:1

Enter any side of square: 7

OUTPUT:-

Area=49

Write a program to input any number and to print all natural numbers up to given number.

CODE:-

```
n = input("Enter any number: ")
for i in range(1,n+1):
 print i,
```

INPUT: -

Enter any number: 7

OUTPUT:-

1234567

Write a program to input any number and to find sum of all natural numbers up to given number.

CODE:-

```
n = input("Enter any number")
sum= 0
for i in range(1,n+1):
 sum = sum+i
print "sum=", sum
```

INPUT: -

Enter any number: 11

OUTPUT:-

Sum=66

Write a program to input any number and to find reverse of that number.

CODE:-

```
n=input("Enteranynumber:")
```

r = 0

while(n>0):

r = r*10 + n%10

n = n/10

print "reverse number is", r

INPUT:-

Enter any number: 76655456

OUTPUT:-

reverse number is 65455667

Write a function which take one parameter and return binary number equivalent to that number.

CODE:-

```
def binary_converter(x):
  if x==0:
 return 0
  else:
 bit=[]
 while x:
 bit.append(x%2)
 x=x/2
 return bit[::-1]
INPUT:-
```

binary_converter(112)

OUTPUT:-

[1, 1, 1, 0, 0, 0, 0]

Write a program to read a number. if the number is even then print half the number otherwise print the next number. End your program by printing 'Thank you!

CODE:-

```
n=input('Enter number: ')

if n%2==0:

print 'the number is even:'

print'the half number is: ',n/2.0

else:

print 'the number is odd: '

print'the next number is: ',n+1

print 'Thank you!!!'

INPUT:-

Enter number: 44

OUTPUT:-

the number is even:
```

the half number is: 22.0

Thank you!!!

Writeaprogram to compute tax payable by a person according to his salary as per following rates:

salary	tax rate
less than 10000	0%
10000<=salary<20000	5%
20000<=salary<40000	10%
40000 or higher	12%
CODE:-	
salary=input('Enter salary: ')	
if salary<10000:	
rate=0.0	
elif salary<20000:	
rate=0.05	
elif salary<40000:	
rate=0.10	
else:	
rate=0.12	
print 'you must pay',rate*salary,'as taxes'	

INPUT:-Enter salary:20000

OUTPUT:-you must pay 2000 as taxes

Write a program to print sum of all natural numbers between 1 to 7.

CODE:-

sum=0

foriinrange(1,8):

sum+=i

print 'sum of natural number from 1 to 7 is: ',sum

INPUT:-

OUTPUT:-

Sum of natural number from 1 to 7 is: 28

Write a program to input some numbers repeatedly and print their sum. The program ends when user say no more to enter(normal termination) or program aborts when the number entered is less than zero.

CODE:count=sum=0 ans='y' while ans=='y': num=input('Enter number: ') if num<0: print'Number entred is below zero. Aborting!!!' break sum+=num count+=1 ans=raw_input('Want to enter more numbers?(y/n)..') else: print'you entered', count, 'numbers so for.' print 'Sum of numbers entered ',sum

INPUT:-

Y

Enter number: (8)

Wanttoentermore numbers?(y/n)..y

Enter number:-1

OUTPUT:-

Number entred is below zero. Aborting!!!

Sum of numbers entered 8

Write a short program to print the following series.

```
(i) 1 4 7 10.....40
(ii) 1 -4 7 -10....-40
CODE:-
#(i)
for i in range(1,41,3):
 print i,
#(ii)
for i in range(1,41,3):
 if i\%2 == 0:
 print i*(-1),
  else:
 print i,
INPUT:-
OUTPUT:-
(i)
1 4 7 10 13 16 19 22 25 28 31 34 37 40
(ii)
1 -4 7 -10 13 -16 19 -22 25 -28 31 -34 37 -40
```

Write a short program to find average of list of numbers entered through keyboard.

```
CODE:-
sum=0
count=0
end="
while end!='end':
  number=raw_input('Enter a number:')
  if number.lower()=='end':
 break
  sum+=float(number)
  count+=1
print 'the average of given numbers is: ',sum/count
INPUT:-
Enter a number: 1
Enter a number: 3
Enter a number: 5
Enter a number: 7
```

Enter a number: 9

Enter a number: end

OUTPUT:-

the average of given numbers is 5.0

Write a Short program to find largest number of a list of numbers entered through keyboard.

```
CODE:-
```

max=0

while True:

```
number=raw_input('Enter a Number: ')
```

if number.lower()=='end':

break

if float(number)>max:

max=float(number)

print 'Maximum number among all numbers is: ',max

INPUT:-

Entera Number: 23145564234

Enter a Number: 123453

Enter a Number: end

OUTPUT:-

Maximum number among all numbers is: 23145564234

Write a program to check whether a given number is palindrome or not.

```
CODE:-
```

```
num=input('Enter a number:')
tem=num
rev=0
while(num>0):
  digit=num%10
  num=num/10
  rev=rev*10+digit
if rev==tem:
  print "The number is a palindrome!"
else:
  print "The number isn't a palindrome!"
INPUT:-
Enter a number: 1221
OUTPUT:-
```

The number is a palindrome!

Write a python program to sum of the given sequences:

```
(i) 2/9 - 5/13 + 8/17 + \dots
(ii)1**2+3**2+5**2+.....+n**2
CODE:-
#(i)
number=input('Enter number: ')
num=2.0
den=9.0
sum=num/den
sign=-1
for i in range(2,number+1):
  num=num+3
  den=den+4
  sum=sum+(num)/(den)*sign
  sign*=-1
print 'sum of series up to: ',number, ' is: ',sum
```

```
#(ii)
sum=0
num=input('Enter a Number: ')
for i in range(1,2*num+1,2):
 sum+=i**2
print 'the sum of series up to ',num,' term is: ',sum
INPUT:-
```

- (i) Enter number: 21314
- (ii) Enternumber: 21314

OUTPUT:-

- (i) sum of series up to: 21314 is: -0.318093834875
- (ii) the sum of series up to 21314 term is:

12910219335754

```
Write a python program to sum the sequence
a)1 + 1/1! + 1/2! + 1/3! + .....
b) x + x^{**}2/2 + x^{**}3/3 + \dots x^{**}n/n
CODE:-
a)
import math
num=input('Enter a number:')
sum=1.0
for i in range(1,num):
  sum=sum+1.0/math.factorial(i)
print 'the sum of series up to ', num, 'term: ', sum
b)
X=input('Enter value of X: ')
N=input('Enter value of N: ')
sum=X
for i in range(2,N+1):
  sum+=float(X**i)/i
```

print 'the sum of series up to ',N,' with value ',X,' is: ',sum

INPUT:-

a) Enter a number: 48

b) Enter value of X: 48

Enter value of N: 2_

OUTPUT:-

a) the sum of series up to 48 term: 2.71828182846

b) the sum of series up to 2 with value 48 is: 1200.0

Write a program input four digit year and find entered year is leap year or not.

CODE:-

```
year =input('Enter 4 digit year: ')
if ((year%400==0)or((year%4==0) and (year%100
!= 0))):
 print year , ' is leap year'
else:
 print year ,' is not leap year '
```

INPUT:-

Enter 4 digit year: 2009

OUTPUT:-

2009 is not a leap year

Write a program using nested loop to produce the following pattern

```
Α
АВ
A B C
ABCD
ABCDE
ABCDEF
CODE:-
for i in range(65,71):
  for j in range(65,i+1):
 printchr(j),
  print
INPUT:-
OUTPUT:-
Α
A B
A B C
```

ABCD ABCD E

Write a program using nested loops to produce a rectangle of *s with 6 rows and 20 *s per row.

CODE:-

```
for i in range(6):
for i in range(20):
print '*',
print
```

INPUT:-

OUTPUT:-

Write a short program to input a digit and print it in word.

CODE:-

```
digit=input('Enter a digit: ')
inword="
if digit==1:
  inword='one'
elif digit==2:
  inword='two'
elif digit==3:
  inword='three'
elif digit==4:
  inword='four'
elif digit==5:
  inword='five'
elif digit==6:
  inword='six'
elif digit==7:
```

```
inword='seven'
elif digit==8:
  inword='eight'
elif digit==9:
  inword='nine'
elif digit==0:
  inword='zero'
else:
  print 'invalid digit entry: '
print 'Digit ',digit,' in word is: ',inword
INPUT:-
Enter a digit:9
OUTPUT:-
Digit 9 in word is: nine
```

Write a short program to check whether square root of given number prime or not.

CODE:-

```
from math import sqrt

number=input('Enter a Number: ')

sqr_number=sqrt(number)

limit=int(sqrt(sqr_number))+1

for i in range(2,limit):

 if sqr_number%i==0:

 print'Square root of given number is not Prime!!'

 break

else:

 print 'Square root of given number is Prime!!'

INPUT:-

Enter a Number: 49
```

OUTPUT:-

Square root of given number is Prime!!

Write a program to print first n odd number in descending order.

CODE:-

```
number=input('Enter a Number: ')
for i in range(number,0,-1):
 if i%2!=0:
 print i,
```

INPUT:-

Enter a Number:12

OUTPUT:-

1197531

```
OBJECTIVE:-Write a program to print the following
using a single loop.(no nested loop)
1
11
111
1111
11111
CODE:-
n=1
forainrange(5):
  print n
  n=n*10+1
INPUT:-
OUTPUT:-
1
11
111
1111
11111
```

Writea Python script to calculate sum of following series:

$$S = (1)+(1+2)+(1+2+3)+.....+(1+2+3+....+n)$$

CODE:-

sum=1

n=input("Howmanyterm?")

for a in range(2,n+1):

for b in range(1,a+1):

sum+=b

print 'Sum of ',n,' term is: ',sum

INPUT:-

How many term?9

OUTPUT:-

Sum of 9 term is: 165

Write a program to find sum of series:

s=1+x+x**2+x**3+x**n

CODE:-

x=input("Enter value of X: ")

n=input("Entervalue of n: ")

sum=0

forainrange(n):

sum+=x**a

print "Sum of first ",n,' term is: ',sum

INPUT:-

Entervalue of X:9

Entervalue of n: 5

OUTPUT:-

Sum of first 5 term is: 7381

Write a program to input two numbers and print their LCM (least common factor) and GCD (greatest common divisor)

```
CODE:-
def gcd(n1,n2):
  if n1>n2:
 m=n2
  else:
 m=n1
  for i in range(m,0,-1):
 if n1%i==0 and n2%i==0:
 gd=i
 break
  return gd
def lcm(n1,n2):
  prod=n1*n2
  Im=prod/gcd(n1,n2)
  return Im
number1=input('Enter first number: ')
```

number2=input('Enter second number: ')

print 'LCM of ',number1,' and ',number2,' is
',lcm(number1,number2)

print 'GCD of ',number1,' and ',number2,' is
',gcd(number1,number2)

INPUT:-

Enter first number: 5

Enter second number: 4

OUTPUT:-

LCM of 5 and 4 is 20

GCD of 5 and 4 is 1

```
#26
OBJECTIVE:-
Write python script to print following pattern.
1
13
135
1357
CODE:-
for a in range (3,10,2):
  for b in range(1,a,2):
 print b,
  print
INPUT:-
OUTPUT:-
1
13
135
1357
```

```
#27
```

Numbers in form 2**n-1 are call Mersenne Numbers, e.g. 2**1-1=1, 2**2-1=3,2**3-1=7. Write a python script that displays first ten Mersenne.

CODE:-

```
def Mersenne(n):
```

return 2**n-1

print 'First ten Mersenne numbers: '

for i in range(1,11):

print Mersenne(i),

INPUT:-

OUTPUT:-

First ten Mersennenumbers:

1 3 7 15 31 63 127 255 511 1023

```
#28
```

Write a python script to generate divisors of a number.

```
CODE:-
```

```
import math

num=input('Enter an integer: ')

print'Divisors of numbers are:'

mid=int(math.sqrt(num))

for a in range(2,mid+1):

if num%a==0:

print a,
```

INPUT:-

Enter an integer: 54

OUTPUT:-

Divisors of numbers are:

236

```
#29
```

Write a python script to read an integer > 1000 and reverse the number

CODE:-

num=input('Enter an integer(>1000): ')

tnum=num

reverse=0

while tnum:

digit=tnum%10

tnum=tnum/10

reverse=reverse*10+digit

print 'Reverse of ',num,' is: ',reverse

INPUT:-

Enter an integer(>1000): 987185144

OUTPUT:-

Reverse of 987185144 is: 441581789

#30

OBJECTIVE:-

Write a python script to print Fibonacci series 'first 20 elements. Some initial elements of a Fibonacci series are:

0112358......

CODE:-

first=0

second=1

print first, second,

for a in range(1,19):

third=first+second

print third,

first,second=second,third

INPUT:-

OUTPUT:-

0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181

Given a list of integers, L write code to add the integers and display the sum.

```
CODE:-
def sum_list(List):
 sum=0
 for a in List:
 sum+=a
 return sum
l=[1,7,8,6,10]
print 'The sum of all integers in List: ',sum_list(I)
INPUT:-
```

OUTPUT:-

The sum of all integers in List: 32

Givenalistofintegers, L, write code to calculate and display the sum of all the odd numbers in the list.

```
CODE:-

def sum_list(List):

sum=0

for a in List:

if a%2!=0:

sum+=a

return sum

l=[1,7,8,6,10]

print 'The sum of all integers in List: ',sum_list(I)

INPUT:-

OUTPUT:-
```

The sum of all integers in List: 8

Write a function that takes any two lists L and M of the same size as parameters and return a list which containing elements are sums of the corresponding elements in L and M. for instance if L=[3,1,4] and M=[1,5,9] then new list should be equal to [4,6,13].

CODE:-

```
def add_lists(L,M):
 new_list=[]
 length=len(L)
 for i in range(length):
 new_list.append(L[i]+M[i])
 return new_list
```

INPUT:-

add_lists('sd','sa')

OUTPUT:-

['ss', 'da']

Ask the user to enter a list of string. Create a new list that consists of those string with their first characters removed.

```
CODE:-
word_list=[]
while True:
  ele=raw_input('Enter String elements in list "end" to
end: ')
  if ele=='end':
 break
  else:
 word_list.append(ele)
new_list=[]
string="
for i in word_list:
  for j in range(1,len(i)):
 string+=i[j]
  new_list.append(string)
  string="
```

printnew_list

INPUT:-

Enter String elements in list "end" to end: ['sasin', 'ssss']

Enter String elements in list "end" to end: ['ssaa','ddss']

Enter String elements in list "end" to end: ['end']

Enter String elements in list "end" to end: [end]

Enter String elements in list "end" to end: end

OUTPUT:-

["'sasin','ssss']", "'ssaa','ddss']", "'end']", 'end]']