1. Strings – Unique & Existing Characters

```
Solution:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner sc = newScanner(System.in);
String s1 = sc.nextLine();
String s2 = sc.nextLine();
System.out.println(User.replacePlus(s1, s2));
}
}
publicclass User {
publicstatic String replacePlus(String s1, String s2) {
String ss1 = s1.toLowerCase();
String ss2 = s2.toLowerCase();
StringBuffer sb = newStringBuffer();
for (int i = 0; i < s1.length(); i++) {
char c = ss1.charAt(i);
if (ss2.indexOf(c) == -1)
sb.append('+');
else
sb.append(s1.charAt(i));
return sb.toString();
}
 2. Unique Even Sum
Solutions:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner sc = newScanner(System.in);
int n = sc.nextInt();
int[] a = newint[20];
for (int i = 0; i < n; i++)
a[i] = sc.nextInt();
int res = User.addUniqueEven(a);
if (res == -1)
System.out.println("no even numbers");
else
System.out.println(res);
```

```
}
}
publicclass User {
publicstaticint addUniqueEven(int a[]) {
int i = 0, j = 0, count = 0, sum = 0;
int n = a.length;
for (i = 0; i < n; i++) {
count = 0;
for (j = i + 1; j < n; j++) {
if (a[i] == a[j])
count++;
if (count == 0) {
if (a[i] \% 2 == 0)
sum = sum + a[i];
}
if (sum == 0)
return -1;
else
return sum;
}
}
package uniqueevensum;
import java.util.HashSet;
import java.util.Set;
public class UserMainCode {
 public static int addUniqueEven(int[] a) {
 int sum = -1;
 Set<Integer> s = new HashSet<Integer>();
 for (int i = 0; i < a.length; i++) {</pre>
 s.add(a[i]);
 for (int x : s) {
 if (x \% 2 == 0) {
 sum = sum + x;
 }
 }
 return sum;
```

```
}
}
 3. String Occurences
Solution:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner s = newScanner(System.in);
String s1 = s.nextLine();
String s2 = s.nextLine();
System.out.println(User.countNoOfWords(s1, s2));
}
}
import java.util.StringTokenizer;
publicclass User {
publicstaticint countNoOfWords(String s1, String s2) {
String[] a = new String[s1.length()];
String[] b = new String[s2.length()];
int i = 0, j = 0, count = 0;
StringTokenizer st1 = newStringTokenizer(s1, " ");
StringTokenizer st2 = newStringTokenizer(s2, " ");
while (st1.hasMoreTokens()) {
a[i] = st1.nextToken();
i++;
}
while (st2.hasMoreTokens()) {
b[j] = st2.nextToken();
j++;
for (int k = 0; k < i; k++) {
if (b[1].equals(a[k])) {
count++;
}
}
return count;
}
```

}

```
public class UserMain {
 public static int stringOccurence(String s1, String s2) {
 String[] a1 = s1.split(" ");
 String[] a2 = s2.split(" ");
 int count = 0;
 for (int i = 0; i < a1.length; i++) {</pre>
 String a = a1[i];
 for (int j = 0; j < a2.length; j++) {
 String b = a2[j];
 if (a.equals(b)) {
 count++;
 }
 }
 }
 return count;
 }
}
 4. ArrayList Manipulation
Solution:
import java.util.ArrayList;
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner s = newScanner(System.in);
int n = s.nextInt();
ArrayList<Integer> al1 = new ArrayList<Integer>();
ArrayList<Integer> al2 = new ArrayList<Integer>();
ArrayList<Integer> a = new ArrayList<Integer>();
for (int i = 0; i < n; i++)
al1.add(s.nextInt());
for (int i = 0; i < n; i++)
al2.add(s.nextInt());
List a = User.generateOddEvenList(al1, al2);
for (inti = 0; i< a.size(); i++)
System.out.println(a.get(i));
}
}
```

```
import java.util.ArrayList;
publicclass User {
publicstatic ArrayList<Integer> generateOddEvenList(ArrayList<Integer> a1,
ArrayList<Integer> a2) {
ArrayList<Integer> a = new ArrayList<Integer>();
int i = 0;
for (i = 0; i < a1.size(); i++) {
if (i % 2 == 0)
a.add(a2.get(i));
else
a.add(a1.get(i));
return a;
}
}
 5. Mastering Hashmap
Solution:
import java.util.HashMap;
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner s = newScanner(System.in);
int n = s.nextInt();
HashMap<Integer, Integer> hm1 = new HashMap<Integer, Integer>();
for (int i = 0; i < n; i++)
hm1.put(s.nextInt(), s.nextInt());
System.out.println(User.getAverageOfOdd(hm1));
}
}
import java.util.HashMap;
import java.util.Iterator;
publicclass User {
publicstaticint getAverageOfOdd(HashMap<Integer, Integer> hm1) {
int sum = 0, count = 0;
Iterator<Integer> itr = hm1.keySet().iterator();
while (itr.hasNext()) {
int key = itr.next();
if (key % 2 != 0) {
count++;
int val = hm1.get(key);
```

```
sum = sum + val;
}
}
int avg = sum / count;
return avg;
}
}
public class UserMain {
 public static int getAverageOfOdd(HashMap<Integer, Integer> hm) {
 int sum = 0;
 int count = 0;
 int avg = 0;
 Iterator<Map.Entry<Integer, Integer>> i = hm.entrySet().iterator();
 while (i.hasNext()) {
 Map.Entry<Integer, Integer> e = i.next();
 if (e.getKey() % 2 != 0) {
 sum = sum + e.getValue();
 count++;
 }
 avg = Math.abs(sum / count);
 }
 return avg;
 }
}
 6. Anagram
Solutions:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner s = newScanner(System.in);
String s1 = s.nextLine();
String s2 = s.nextLine();
int result = User.getAnagrams(s1, s2);
if (result == 1)
System.out.println("Anagrams");
System.out.println("Not Anagrams");
}
}
```

```
import java.util.ArrayList;
import java.util.Collections;
publicclass User {
publicstaticint getAnagrams(String s1, String s2) {
String str1 = s1.toLowerCase();
String str2 = s2.toLowerCase();
ArrayList<Character> al1 = new ArrayList<Character>();
ArrayList<Character> al2 = new ArrayList<Character>();
ArrayList<Character> al3 = new ArrayList<Character>();
int res = 0;
for (int i = 0; i < s1.length(); i++)</pre>
al1.add(str1.charAt(i));
for (int i = 0; i < s2.length(); i++)
al2.add(str2.charAt(i));
al3.add(' ');
al1.removeAll(al3);
al2.removeAll(al3);
Collections.sort(al1);
Collections.sort(al2);
if (al1.equals(al2))
res = 1;
else
res = -1;
return res;
}
}
public class UserMain {
 public static int anagram(String s1, String s2) {
 String a1 = s1.toLowerCase();
 String a2 = s2.toLowerCase();
 String b1[] = a1.split("");
 String b2[] = a2.split("");
 for (int i = 0; i < b1.length; i++) {
 Arrays.sort(b1);
 }
 for (int i = 0; i < b1.length; i++) {</pre>
 Arrays.sort(b2);
 if (Arrays.equals(b1, b2)) {
 return 1;
 } else
 return -1;
 }
```

}

7. Retirement

```
Solution:
import java.text.ParseException;
importjava.util.LinkedHashMap;
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) throws ParseException {
Scanner s = newScanner(System.in);
int n = s.nextInt();
LinkedHashMap<<u>String</u>, String> hm = newLinkedHashMap<String, String>();
for (int i = 0; i < n; i++)
hm.put(s.next(), s.next());
System.out.println(User.retirementEmployeeList(hm));
}
}
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.ArrayList;
import java.util.Calendar;
import java.util.Date;
import java.util.Iterator;
import java.util.LinkedHashMap;
publicclass User {
publicstaticArrayList<String> retirementEmployeeList(
LinkedHashMap<String, String> hm) throws ParseException {
ArrayList<String> al = new ArrayList<String>();
SimpleDateFormat sdf = newSimpleDateFormat("dd/MM/yyyy");
String s = "01/01/2014";
Date d2 = sdf.parse(s);
Date d1 = newDate();
Iterator<String> itr = hm.keySet().iterator();
while (itr.hasNext()) {
String key = itr.next();
```

String val = hm.get(key); d1 = sdf.parse(val);

c.setTime(d1);

Calendar c = Calendar.getInstance();

int day1 = c.get(Calendar.DAY OF MONTH);

int y1 = c.get(Calendar.YEAR);
int m1 = c.get(Calendar.MONTH);

```
c.setTime(d2);
int y2 = c.get(Calendar.YEAR);
int m2 = c.get(Calendar.MONTH);
int day2 = c.get(Calendar.DAY_OF_MONTH);
int y = Math.abs(y1 - y2);
if (m1 == m2) {
if (day1 > day2)
y--;
} elseif (m1 > m2)
y--;
if (y >= 60)
al.add(key);
}
return al;
}
 8. Kaprekar Number
Solution:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner sc = newScanner(System.in);
int n = sc.nextInt();
int i = User.getKaprekarNumber(n);
if (i == 1)
System.out.println("Kaprekar Number");
System.out.println("Not Kaprekar Number");
}
}
publicclass User {
publicstaticint getKaprekarNumber(inttemp) {
intn = temp;
intsq = n * n;
intsqr=sq;
intres = 0;
intcount = 0;
while (sq != 0) {
count++;
sq = sq / 10;
}
String a = Integer.toString(sqr);
```

```
String n1 = a.substring(count/2);
String n2 = a.substring(0,count/2);
inti = Integer.parseInt(n1);
intj = Integer.parseInt(n2);
if ((i + j) == temp)
res = 1;
else
res = -1;
returnres;
}
public class UserMain {
 public static int kapnum(int n) {
 String a = (n * n) + "";
 int x = Integer.parseInt(a.substring(0, a.length() / 2));
 int y = Integer.parseInt(a.substring(a.length() / 2));
 int z = x + y;
 if (n == z) {
 return 1;
 } else
 return -1;
 }
}
 9. Vowels
Solution:
import java.text.ParseException;
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) throws ParseException {
Scanner sc = newScanner(System.in);
String s = sc.nextLine();
System.out.println(User.storeMaxVowelWord(s));
}
}
import java.util.StringTokenizer;
publicclass User {
publicstatic String storeMaxVowelWord(String s) {
StringTokenizer st = new StringTokenizer(s, " ");
int count = 0, max = 0;
String s2 = null;
```

```
while (st.hasMoreTokens()) {
String s1 = st.nextToken();
count = 0;
for (int i = 0; i <s1.length(); i++) {</pre>
if (s1.charAt(i) == 'a' || s1.charAt(i) == 'e'
|| s1.charAt(i) == 'i' || s1.charAt(i) == 'o'
|| s1.charAt(i) == 'u' || s1.charAt(i) == 'A'
|| s1.charAt(i) == 'E' || s1.charAt(i) == 'I'
|| s1.charAt(i) == 'O' || s1.charAt(i) == 'U')
count++;
}
if (count > max) {
max = count;
s2 = s1;
}
}
return s2;
1
}
}
public class UserMain {
 public static String maxVowels(String s) {
 String s1[] = s.split(" ");
 int max = 0;
 int count = 0;
 String res = null;
 for (int i = 0; i < s1.length; i++) {
 count = 0;
 if ((s1[i].charAt(i) + "").matches("[aeiouAEIOU]{1}")) {
 count++;
 if (count > max) {
 max = count;
 res = s1[i];
 }}
 return res;
 }
}
 10. ArrayList and Set Operations
Solution:
import java.util.ArrayList;
import java.util.Scanner;
public class Main {
```

```
public static void main(String[] args) {
Scanner sc = new Scanner(System.in);
int n = sc.nextInt();
ArrayList<Integer> al1 = new ArrayList<Integer>();
ArrayList<Integer> al2 = new ArrayList<Integer>();
ArrayList<Integer> res = new ArrayList<Integer>();
for (int i = 0; i < n; i++)
al1.add(sc.nextInt());
for (int i = 0; i < n; i++)
al2.add(sc.nextInt());
char c = sc.next().charAt(0);
res = User.performSetOperations(al1, al2, c);
for (int i = 0; i < res.size(); i++)
System.out.println(res.get(i));
}
}
import java.util.ArrayList;
import java.util.LinkedHashSet;
public class User {
public static ArrayList<Integer> performSetOperations(
ArrayList<Integer> al1, ArrayList<Integer> al2, char c) {
LinkedHashSet<Integer> h = new LinkedHashSet<Integer>();
ArrayList<Integer> al3 = new ArrayList<Integer>();
switch (c) {
case '+':
al1.addAll(al2);
h.addAll(al1);
al3.addAll(h);
break;
case '*':
for (int i = 0; i < al1.size(); i++) {
for (int j = 0; j < al2.size(); j++) {
if (al1.get(i) == al2.get(j)) {
al3.add(al1.get(i));
}
break;
case '-':
for (int i = 0; i < al1.size(); i++) {
for (int j = 0; j < al2.size(); j++) {
if (al1.get(i) == al2.get(j)) {
```

```
al1.remove(i);
}
}
}
al3.addAll(al1);
break;
}
return al3;
}
public class UserMain {
 public static List<Integer> setOperation(int[] a, int[] b, char c) {
 List<Integer> | = new ArrayList<>();
 // Set<Integer> h=new LinkedHashSet<>();
 Set<Integer> |1 = new LinkedHashSet<>();
 for (int i = 0; i < a.length; i++) {</pre>
 l1.add(a[i]);
 }
 Set<Integer> |2 = new LinkedHashSet<>();
 for (int i = 0; i < b.length; i++) {
 l2.add(b[i]);
 if (c == '+') {
 l1.addAll(l2);
 l.addAll(l1);
 } else if (c == '*') {
 l1.retainAll(l2);
 l.addAll(l1);
 } else if (c == '-') {
 l1.removeAll(l2);
 l.addAll(l1);
 }
 return |;
 }
}
```

11. max Scorer

Solution:

```
import java.text.ParseException;
import java.util.ArrayList;
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) throws ParseException {
Scanner sc = new Scanner(System.in);
intn=sc.nextInt();
ArrayList<String>a=new ArrayList<String>();
for(inti=0;i<n;i++)</pre>
a.add(sc.next());
System.out.println(User.highestScorer(a));
sc.close();
}
import java.util.ArrayList;
import java.util.StringTokenizer;
publicclass User {
publicstatic String highestScorer(ArrayList<String>a) {
String ss=null,name=null,Name=null;
intm1=0,m2=0,m3=0,sum=0,max=0;
for(inti=0;i<a.size();i++)</pre>
{
ss=a.get(i);
StringTokenizer st=new StringTokenizer(ss,"-");
while(st.hasMoreTokens())
{
name=st.nextToken();
m1=Integer.parseInt(st.nextToken());
m2=Integer.parseInt(st.nextToken());
m3=Integer.parseInt(st.nextToken());
sum=m1+m2+m3;
if(max<sum)</pre>
max=sum;
Name=name;
}
returnName;
```

12. Max Vowels

```
Solution:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner sc = newScanner(System.in);
String s = sc.nextLine();
System.out.println(User.getWordWithMaximumVowels(s));
}
}
import java.util.StringTokenizer;
publicclass User {
publicstatic String getWordWithMaximumVowels(String s) {
StringTokenizer st = new StringTokenizer(s, " ");
int count = 0, max = 0;
String res = null;
String f = null;
while (st.hasMoreTokens()) {
res = st.nextToken();
count = 0;
for (int k = 0; k < res.length(); k++) {
if (res.charAt(k) == 'a' | | res.charAt(k) == 'e'
|| res.charAt(k) == 'i' || res.charAt(k) == 'o'
| | res.charAt(k) == 'u' | | res.charAt(k) == 'A'
| | res.charAt(k) == 'E' | | res.charAt(k) == 'I'
| | res.charAt(k) == 'O' | | res.charAt(k) == 'U')
count++;
if (count > max) {
max = count;
f = res;
}
}
}
return f;
}
}
public class UserMain {
 public static String count(String s) {
```

String s1[] = s.split(" ");

```
String v[] = new String[10];
 int max = 0;
 String res = null;
 for (int i = 0; i < s1.length; i++) {
 v[i] = s1[i].replaceAll("aeiouAEIOU", "");
 if (v[i].length() > max) {
 max = v[i].length();
 res = s1[i];
 }
 }
 return res;
 }
}
 13. Adjacent Swaps
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner sc = new Scanner(System.in);
String string=sc.nextLine();
System.out.println(User.swapPairs(string));
sc.close();
}
}
publicclass User {
publicstatic String swapPairs(String s) {
StringBuffer sb=new StringBuffer();
if(s.length()%2==0)
for(inti=0;i<s.length()-1;i=i+2)</pre>
sb.append(s.charAt(i+1)).append(s.charAt(i));
}
}
else
for(inti=0;i<s.length()-1;i=i+2)</pre>
sb.append(s.charAt(i+1)).append(s.charAt(i));
sb.append(s.charAt(s.length()-1));
returnsb.toString();
}
```

```
}
public class UserMain {
 public static String swap(String s) {
 char[] c = s.toCharArray();
 StringBuffer sb = new StringBuffer();
 if (c.length % 2 == 0) {
 for (int i = 0; i < c.length; i = i + 2)
 sb = sb.append(c[i + 1]).append(c[i]);
 } else {
 for (int i = 0; i < c.length - 1; i = i + 2) {
 sb = sb.append(c[i + 1]).append(c[i]);
 sb = sb.append(c[c.length - 1]);
 }
 return sb.toString();
 }
}
 14. Password
Solution:
import java.util.Scanner;
publicclass Main {
publicstaticvoid main(String[] args) {
Scanner sc = newScanner(System.in);
String s = sc.next();
boolean flag = User.validatePassword(s);
if (flag == true)
System.out.println("valid");
System.out.println("invalid");
}
}
publicclass User {
publicstaticboolean validatePassword(String s) {
int number = 0, c = 0, sp = 0;
boolean flag = false;
for (int i = 0; i < s.length(); i++) {</pre>
if (s.length() >= 8) {
if (Character.isDigit(s.charAt(i))) {
number++;
}
```

```
if (Character.isLetter(s.charAt(i))) {
C++;
} else {
if (s.charAt(i) != ' '&& !Character.isDigit(s.charAt(i))
&& !Character.isLetter(s.charAt(i)))
sp++;
}
}
if (number >= 1 \&\& c >= 1 \&\& sp >= 1)
flag = true;
return flag;
}
}
 15. Employee Bonus
Solution:
import java.text.ParseException;
import java.util.*;
publicclass Main {
publicstaticvoid main(String[] args) throws ParseException {
Scanner sc = new Scanner(System.in);
intn=sc.nextInt();
TreeMap<Integer,Integer>t=new TreeMap<Integer,Integer>();
HashMap<Integer,String>h1=new HashMap<Integer,String>();
HashMap<Integer,Integer>h2=new HashMap<Integer,Integer>();
for(inti=0;i<n;i++)</pre>
{
 intid=sc.nextInt();
 h1.put(id, sc.next());
 h2.put(id, sc.nextInt());
t=User.calSalary(h1,h2);
Iterator<Integer>it1=t.keySet().iterator();
while(it1.hasNext())
{
 intid=it1.next();
 intval=t.get(id);
 System.out.println(id);
 System.out.println(val);
sc.close();
}
}
```

```
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.*;
publicclass User {
publicstatic TreeMap<Integer,Integer> calSalary(HashMap<Integer,String>h1,
HashMap<Integer,Integer>h2) throws ParseException {
 TreeMap<Integer,Integer>t=new TreeMap<Integer,Integer>();
 Iterator<Integer>it1=h1.keySet().iterator();
 SimpleDateFormat sd=new SimpleDateFormat("dd-MM-yyyy");
 String ss="01-09-2014";
 intnew sal=0;
 while(it1.hasNext())
 {
 intid1=it1.next();
 String dob=h1.get(id1);
 intsalary=h2.get(id1);
 Date d1=sd.parse(dob);
 Date d2=sd.parse(ss);
 d1=sd.parse(dob);
 inty1=d1.getYear();
 inty2=d2.getYear();
 intyear=Math.abs(y1-y2);
 if(year>=25 &&year<=30)
 new sal=salary+(salary*20/100);
 t.put(id1,new_sal);
 }
 elseif(year>=31 &&year<=60)
 {
 new_sal=salary+(salary*30/100);
 t.put(id1,new sal);
 }
 else
 returnt;
}
}
 16. Date Format
Solution:
```

import java.text.ParseException;

import java.util.Scanner;

```
publicclass Main {
 publicstaticvoid main(String[] args) throwsParseException {
 Scanner s=new Scanner(System.in);
 String s1=s.next();
 String s2=s.next();
 System.out.println(User.findOldDate(s1,s2));
 }
}
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.*;
publicclass User {
 publicstatic String findOldDate(String s1,String s2) throws ParseException
 {
 SimpleDateFormat sd1=new SimpleDateFormat("dd-MM-yyyy");
 Date d1=sd1.parse(s1);
 Date d2=sd1.parse(s2);
 Calendar c=Calendar.getInstance();
 c.setTime(d1);
 intday1=c.get(Calendar.DAY_OF_MONTH);
 intm1=c.get(Calendar.MONTH);
 inty1=c.get(Calendar.YEAR);
 c.setTime(d2);
 intday2=c.get(Calendar.DAY_OF_MONTH);
 intm2=c.get(Calendar.MONTH);
 inty2=c.get(Calendar.YEAR);
 SimpleDateFormat sd2=new SimpleDateFormat("MM/dd/yyyy");
 String res=null;
 if(y1==y2)
 if(m1==m2)
 if(day1==day2)
 {
 res=sd2.format(d1);
 }
 }
 else
 {
 if(m1>m2)
 res=sd2.format(d2);
 else
 res=sd2.format(d1);
```

```
}
 }
 else
 {
 if(y1>y2)
 res=sd2.format(d2);
 else
 res=sd2.format(d1);
 }
 returnres;
 }
}
 17. Maximum Difference
package practice;
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
Scanner <a href="mailto:scanner">sc=new</a> Scanner (System.<a href="mailto:in">in</a>);
int n=sc.nextInt();
int a[]=new int[n];
for (int i = 0; i < a.length; i++) {
 a[i]=sc.nextInt();
}
System.out.println(UserMainCode.findMaxDistance(n,a));
 }
}
package practice;
public class UserMainCode {
 public static int findMaxDistance(int n, int[] a) {
 int diff=0;
 int max=0;
 int index=0;
for (int i = 0; i < a.length-1; i++) {</pre>
 if(a[i]>a[i+1]){
 diff=a[i]-a[i+1];
 else{
```

```
diff=a[i+1]-a[i];
 if(diff>max){
 max=diff;
 if(a[i]>a[i+1])
 index=i;
 else
 index=i+1;
 }
}
 return index;
 }
}
 18. PAN Card
package practice;
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Scanner <u>sc</u> = new Scanner(System.in);
 String s = sc.next();
 int res = 0;
 res = UserMainCode.validatePAN(s);
 if (res == 1) {
 System.out.println("Valid");
 } else {
 System.out.println("Invalid");
 }
 }
}
package practice;
public class UserMainCode {
 public static int validatePAN(String s) {
 if (s.length() == 8) {
 if (s.matches("[A-Z]{3}[0-9]{4}[A-Z]{1}")) {
 return 1;
 } else
 return -1;
 } else
```

```
return -1;
 }
}
 19. Last Letters
package prac;
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
Scanner <a href="mailto:scanner">sc=new</a> Scanner (System.<a href="mailto:scanner">in</a>);
String s=sc.nextLine();
System.out.println(UserMain.cal(s));
}
package prac;
public class UserMain {
 public static String cal(String s) {
String a[]=s.split(" ");
StringBuffer sb=new StringBuffer();
for (int i = 0; i < a.length; i++) {
 sb.append(Character.toUpperCase(a[i].charAt(a[i].length()-1))).append("$");
sb.deleteCharAt(sb.length()-1);
return sb.toString();
 }
}
 20. Largest Key in HashMap
public static void main(String[] args) {
 Scanner <u>sc</u>=new Scanner(System.in);
 int n=sc.nextInt();
 HashMap<Integer,String> hm= new HashMap<Integer,String>();
 for(int i=0;i<n;i++)
 hm.put(sc.nextInt(),sc.next());
 System.out.println(UserMain.reshape(hm));
}
```

```
public class UserMain {
 public static String reshape(HashMap<Integer, String> hm) {
 int max=0;
 String res=null;
 Iterator<Entry<Integer, String>> i=hm.entrySet().iterator();
 while(i.hasNext()){
 Map.Entry<Integer, String> e=i.next();
 if(e.getKey()>max){
 max=e.getKey();
 res=e.getValue();
 }
 }
 return res;
 }
}
 21. Day of the Week
public class UserMain {
 public static String dayname(String s) {
SimpleDateFormat sdf=new SimpleDateFormat("dd/MM/yyyy");
sdf.setLenient(false);
Date d=null;
 try {
 d=sdf.parse(s);
 } catch (ParseException e) {
 }
Calendar c1= new GregorianCalendar();
c1.setTime(d);
c1.add(Calendar. YEAR, 1);
SimpleDateFormat sdf1=new SimpleDateFormat("EEEE");
return sdf1.format(c1.getTime()).toLowerCase();
}
 22. Transfer from Hashmap to Arraylist
public class UserMain {
 public static List<String> reshape(HashMap<Integer, String> hm) {
 List<String> |=new ArrayList<String>();
 Iterator<Integer> i=hm.keySet().iterator();
```

```
while(i.hasNext()){
 int m=i.next();
 String n=hm.get(m);
 if(n.matches("[a-z]{1}.*[0-9]{1,}.*[A-Z]{1}")){
 l.add(n);
 }
 }
 return I;
 }
}
 23. Date Format Conversion
public class UserMain {
 public static String rightformat(String s) {
SimpleDateFormat sdf=new SimpleDateFormat("dd/MM/yyyy");
sdf.setLenient(false);
Date d1=null;
try {
 d1=sdf.parse(s);
} catch (ParseException e) {
SimpleDateFormat sd=new SimpleDateFormat("dd-MM-yyyy");
String n=sd.format(d1);
return n;
 }
}
 24. String Processing – ZigZag
public class UserMain {
 public static int yy(String s) {
int k=0;
SimpleDateFormat sdf=new SimpleDateFormat("dd-MM-yyyy");
sdf.setLenient(false);
Calendar c=Calendar.getInstance();
try {
 Date d=sdf.parse(s);
 c.setTime(d);
 k=c.getActualMaximum(Calendar.DATE);
} catch (ParseException e) {
}
return k;
```

```
}
}
 25. Age for Voting
public class UserMainCode {
 public static String getAgee(String s, String c) {
LocalDate dob=LocalDate.parse(s,DateTimeFormatter.ofPattern("dd/MM/yyyy"));
LocalDate curr=LocalDate.parse(c,DateTimeFormatter.ofPattern("dd/MM/yyyy"));
int res=(int) ChronoUnit.YEARS.between(dob, curr);
if(res>=18){
 return "eligible";
}
else{
 return "not eligible";
}
 }
}
 26. Constructor Overloading
Main.java
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("Enter the product id");
 long id = in.nextLong();
 in.nextLine(); // to avoid skipping the input
 System.out.println("Enter the product name");
 String productName = in.nextLine();
 System.out.println("Is the product supplied by Nivas Suppliers? Type yes or
no (not case sensitive)");
 String ans = in.nextLine();
 if(ans.equalsIgnoreCase("no")){
 System.out.println("Enter the supplier name");
 String supplierName = in.nextLine();
 Product pro = new Product(id,productName,supplierName);
 pro.display();
 }
 else{
 Product pro = new Product(id,productName);
 pro.display();
```

```
}
 }
}
Product.java
public class Product {
 private long id;
 private String productName;
 private String supplierName;
 public Product(){
 public Product(long id,String productName, String supplierName){
 this.id = id;
 this.productName = productName;
 this.supplierName = supplierName;
 }
 public Product(long id,String productName){
 this.id = id;
 this.productName = productName;
 this.supplierName = "Nivas";
 }
 public void display(){
 System.out.println("Product Id is "+id);
 System.out.println("Product Name is "+productName);
 System.out.println("Supplier Name is "+supplierName);
 }
 public long getId() {
 return id;
 public void setId(long id) {
 this.id = id;
 }
 public String getProductName() {
 return productName;
 public void setProductName(String productName) {
 this.productName = productName;
 }
 public String getSupplierName() {
 return supplierName;
 }
 public void setSupplierName(String supplierName) {
 this.supplierName = supplierName;
 }
```

27. Book

```
import java.util.ArrayList;
import java.util.List;
import java.util.Scanner;
public class Main {
 public static void main(String args[]){
 Scanner in = new Scanner(System.in);
 String name;
 List<Author> authorList = new ArrayList<Author>();
 double price;
 int qtyInStock = 0;
 int numAuthors;
 String ans;
 String authName;
 String email;
 String gender;
 Book book;
 System.out.println("Enter the book name");
 name = in.nextLine();
 System.out.println("Enter the number of authors");
 numAuthors = in.nextInt();
 in.nextLine();
 for(int i=0;i<numAuthors;i++){</pre>
 System.out.println("Enter the author name");
 authName = in.nextLine();
 System.out.println("Enter the author email id");
 email = in.nextLine();
 System.out.println("Enter the author's gender");
 gender = in.nextLine();
 authorList.add(new Author(authName, email, gender));
 }
 System.out.println("Enter the book price");
 price = in.nextDouble();
```

```
System.out.println("Is the book currently available? Type Yes/No (Not case
sensitive)");
 ans = in.next();
 if(ans.equalsIgnoreCase("yes")){
 System.out.println("Enter the number of books available");
 qtyInStock = in.nextInt();
 book = new Book(name, authorList, price, qtyInStock);
 }
 else{
 book = new Book(name, authorList, price);
 System.out.println(book.toString());
 }
}
Author.java
public class Author implements Comparable<Author>{
 private String name;
 private String email;
 private String gender;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getEmail() {
 return email;
 }
 public void setEmail(String email) {
 this.email = email;
 }
 public String getGender() {
 return gender;
 }
```

```
public void setGender(String gender) {
 this.gender = gender;
 }
 public Author(){
 }
 public Author(String name, String email, String gender) {
 this.name = name;
 this.email = email;
 this.gender = gender;
 }
 public int compareTo(Author auth) {
 //Author auth1 = (Author)auth;
 diff = this.name.compareTo(auth.name);
 return diff;
 }
 public String toString(){
 String str = name +" ("+gender+") contact at "+email;
 return str;
 }
}
Book.java
import java.util.Iterator;
import java.util.List;
public class Book {
 private String name;
 private List<Author> authorList;
 private double price;
 private int qtyInStock = 0;
 public String getName() {
 return name;
 public List<Author> getAuthorList() {
 return authorList;
```

```
}
 public double getPrice() {
 return price;
 }
 public int getQtyInStock() {
 return qtyInStock;
 }
 public Book(String name, List<Author> authorList, double price,
 int qtyInStock) {
 this.name = name;
 this.authorList = authorList;
 this.price = price;
 this.qtyInStock = qtyInStock;
 public Book(String name, List<Author> authorList, double price) {
 this.qtyInStock = 0;
 this.name = name;
 this.authorList = authorList;
 this.price = price;
 }
 public String toString(){
 String str;
 Iterator<Author> it = authorList.iterator();
 Author author;
 str = name + " authored by";
 while(it.hasNext()){
 author = it.next();
 str = str+" "+author.getName();
 }
 str = str+" costs Rs."+String.format("%.1f",price)+" : ";
 if(qtyInStock == 0){
 str = str+"Not Available";
 }
 else{
 str = str+"Available";
 }
 return str;
 }
}
```

28. Employee Register

```
import java.util.ArrayList;
import java.util.Iterator;
```

```
import java.util.List;
import java.util.Scanner;
import java.util.Set;
import java.util.TreeSet;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 String firstName;
 String lastName;
 String mobile;
 String email;
 String address;
 String str;
 Set<String> emp = new TreeSet<String>();
 System.out.println("Enter The Number of Employees");
 int num = in.nextInt();
 in.nextLine();
 for(int i = 1; i<=num; i++){
 System.out.println("Enter Employee "+i+" Details:");
 System.out.println("Enter the Firstname");
 firstName = in.nextLine();
 System.out.println("Enter the Lastname");
 lastName = in.nextLine();
 System.out.println("Enter the Mobile");
 mobile = in.nextLine();
 System.out.println("Enter the Email");
 email = in.nextLine();
 System.out.println("Enter the Address");
 address = in.nextLine();
 str = String.format("%-15s %-15s %-15s %-30s %-
15s",firstName,lastName,mobile,email,address);
 emp.add(str);
 }
 List<String> empList = new ArrayList<String>(emp);
 System.out.println("Employee List:");
 System.out.format("%-15s %-15s %-15s %-30s %-
15s\n","Firstname","Lastname","Mobile","Email","Address");
 Iterator<String> it = empList.iterator();
 while(it.hasNext()){
 System.out.println(it.next());
 }
 }
}
```

```
import java.util.Iterator;
import java.util.Scanner;
import java.util.Set;
import java.util.TreeSet;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 String symbol;
 String number;
 Set<String> cardSet = new TreeSet<String>();
 Set<String> symbolSet = new TreeSet<String>();
 int count = 0;
 do{
 System.out.println("Enter a card :");
 symbol = in.next();
 number = in.next();
 count++;
 if(symbolSet.contains(symbol)){
 }else{
 symbolSet.add(symbol);
 cardSet.add(new Card(symbol,number).toString());
 }
 }while(cardSet.size() != 4);
 System.out.println("Four symbols gathered in "+count+" cards.");
 System.out.println("Cards in Set are :");
 Iterator<String> it = cardSet.iterator();
 while(it.hasNext()){
 System.out.println(it.next());
 }
 }
}
Card.java
public class Card {
 String symbol;
 String number;
 public Card(){
 public Card(String symbol, String number) {
 this.symbol = symbol;
```

```
this.number = number;
}
public String toString(){
 String str = symbol+" "+number;
 return str;
}
```

30. Set of boxes

```
import java.text.DecimalFormat;
import java.util.Iterator;
import java.util.Scanner;
import java.util.Set;
import java.util.TreeSet;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("Enter the number of Box");
 int num = in.nextInt();
 double length;
 double width;
 double height;
 double volume;
 String str;
 Box box;
 Set<Box> boxSet = new TreeSet<Box>();
 for(int i = 1; i<= num; i++){
 System.out.println("Enter the Box "+i+" details");
 System.out.println("Enter Length");
 length = in.nextDouble();
 System.out.println("Enter Width");
 width = in.nextDouble();
 System.out.println("Enter Height");
 height = in.nextDouble();
 boxSet.add(new Box(length, width, height));
 }
 System.out.println("Unique Boxes in the Set are");
 Iterator<Box> it = boxSet.iterator();
 while(it.hasNext()){
 box = it.next();
```

```
volume = box.length * box.width * box.height;
 //System.out.format("Length =%.1f Width =%.1f Height =%.1f Volume
=%.2f\n",box.length,box.width,box.height,volume);
 DecimalFormat df = new DecimalFormat("0.0#");
 DecimalFormat df1 = new DecimalFormat("0.0#");
 String vol = df1.format(volume);
 str = "Length ="+df.format(box.length)+" Width
="+df.format(box.width);
 str = str+" Height ="+df.format(box.height)+" Volume ="+vol;
 System.out.println(str);
 }
 }
}
Box.java
public class Box implements Comparable<Box>{
 double length;
 double width;
 double height;
 public Box(){
 }
 public Box(double length, double width, double height) {
 this.length = length;
 this.width = width;
 this.height = height;
 }
 @Override
 public int compareTo(Box obj) {
 double volume1 = this.length * this.width * this.height;
 double volume2 = obj.length * obj.width * obj.height;
 volume1 = volume1*100;
 volume2 = volume2*100;
 int diff = (int)volume1 - (int)volume2;
 return diff;
 public boolean equals(Box obj){
 boolean flag = false;
 double volume1 = this.length * this.width * this.height;
```

```
double volume2 = obj.length * obj.width * obj.height;
 if((volume1-volume2) == 0){
 flag = true;
 }
 return flag;}}
 31. Profit or Loss
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("Enter the number of dozens of toys purchased");
 int numDozens = in.nextInt();
 System.out.println("Enter the price per dozen");
 int price = in.nextInt();
 System.out.println("Enter the selling price of 1 toy");
 int toyPrice = in.nextInt();
 double cost = price/12.0;
 double profit = toyPrice - cost;
 double profitPercent = profit/cost*100;
 String str = String.format("%.2f", profitPercent);
 System.out.println("Sam's profit percentage is "+str+" percent");
 }
}
 32. Math class
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Integer num1;
 Integer num2;
 Scanner in = new Scanner(System.in);
 System.out.println("Enter the first integer");
 num1 = in.nextInt();
 System.out.println("Enter the second integer");
 num2 = in.nextInt();
 System.out.println("Absolute value of "+num1+" is "+Math.abs(num1));
 System.out.println("Absolute value of "+num2+" is "+Math.abs(num2));
 if(num1.equals(num2)){
 System.out.println(num1+" = "+num2);
 }
 else{
 System.out.println(num1+" != "+num2);
 }
```

```
}
}
 33. Wrapper class
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("Enter the binary number");
 String binary = in.next();
 System.out.println("Enter the octal number");
 String octal = in.next();
 System.out.println("Enter the hexadecimal number");
 String hex = in.next();
 System.out.println("The integer value of the binary number "+binary+" is
"+Integer.parseInt(binary, 2));
 System.out.println("The integer value of the octal number "+octal+" is
"+Integer.parseInt(octal, 8));
 System.out.println("The integer value of the hexadecimal number "+hex+" is
"+Integer.parseInt(hex, 16));
 }
}
 34. Operations on String List
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 String item;
 List<String> list = new ArrayList<String>();
 boolean flag = true;
 boolean flag1;
 while(flag){
 System.out.println("1. Insert");
 System.out.println("2. Search");
 System.out.println("3. Delete");
 System.out.println("4. Display");
 System.out.println("5. Exit");
 System.out.println("Enter your choice:");
```

```
switch(choice){
 case 1:
 System.out.println("Enter the item to be inserted:");
 item = in.nextLine();
 list.add(item);
 System.out.println("Inserted successfully");
 break;
 case 2:
 System.out.println("Enter the item to search:");
 item = in.nextLine();
 flag1 = listSearch(list,item);
 if(flag1){
 System.out.println("Item found in the list.");
 }else{
 System.out.println("Item not found in the list.");
 }
 break;
 case 3:
 System.out.println("Enter the item to delete:");
 item = in.nextLine();
 flag1 = listDelete(list, item);
 if(flag1){
 System.out.println("Deleted successfully");
 }else{
 System.out.println("Item does not exist.");
 }
 break;
 case 4:
 System.out.println("The Items in the list are :");
 listDisplay(list);
 break;
 case 5:
 flag = false;
 break;
 default:
 flag = false;
 }
 }
}
public static boolean listSearch(List<String> list, String item){
 Iterator<String> it = list.iterator();
 boolean flag = false;
 while(it.hasNext()){
 if(item.equalsIgnoreCase(it.next())){
```

int choice = Integer.parseInt(in.nextLine());

```
flag = true;
 }
 }
 return flag;
 public static boolean listDelete(List<String> list, String item){
 List<String> temp = new ArrayList<String>();
 boolean flag;
 temp.add(item);
 flag = listSearch(list, item);
 if(flag){
 list.removeAll(temp);
 }
 return flag;
 public static void listDisplay(List<String> list){
 Iterator<String> it = list.iterator();
 while(it.hasNext()){
 System.out.println(it.next());
 }
 }
}
```

35. Collect and group cards

```
import java.util.ArrayList;
import java.util.HashMap;
import java.util.Iterator;
import java.util.List;
import java.util.Map;
import java.util.Scanner;
import java.util.Set;
import java.util.TreeSet;
public class Main {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 String symbol;
 int number;
 int i;
 int sum = 0;
 Map<String, List<Integer>> cardMap = new HashMap<String,
List<Integer>>();
```

```
Set<String> symbolSet = new TreeSet<String>();
System.out.println("Enter Number of Cards: ");
int num = in.nextInt();
for(i =1;i<=num;i++){
 System.out.println("Enter card "+i+":");
 symbol = in.next();
 number = in.nextInt();
 symbolSet.add(symbol);
 if(cardMap.containsKey(symbol)){
 cardMap.get(symbol).add(number);
 }else{
 List<Integer> list = new ArrayList<Integer>();
 list.add(number);
 cardMap.put(symbol, list);
 }
 }
Iterator<String> itSet = symbolSet.iterator();
System.out.println("Distinct Symbols are : ");
while(itSet.hasNext()){
 System.out.print(itSet.next()+" ");
}
System.out.println();
itSet = symbolSet.iterator();
Iterator<Integer> itList;
while(itSet.hasNext()){
 String str = itSet.next();
 itList = cardMap.get(str).iterator();
 System.out.println("Cards in "+str+" Symbol");
 while(itList.hasNext()){
 i = itList.next();
 System.out.println(str+" "+i);
 sum = sum + i;
 System.out.println("Number of cards: "+cardMap.get(str).size());
 System.out.println("Sum of Numbers: "+sum);
 sum = 0;
}
```

}

```
}
```

Card.java