Programming Notes

No System

Write the program to count the no of bits

```
import java.util.Scanner;
public class SetedNo {

 static int countbits(int n){
 int count=0;
 while(n>0){
 if(n%2==1){
 count++;
 }
 n=n/2;
}
```

```
}
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the no");
 int n=sc.nextInt();
 int s=countbits(n);
 System.out.println("the no of bits "+s);
 }
}
Output
enter the no
7
the no of bits 3
```

Write a program to check no is happy no or not and perform operations

```
import java.util.Scanner;
public class HappyNos {
```

```
static boolean ishappy(int n)
{
 while(n>9){
 int sum=0;
 while(n!=0){
 int r=n%10;
 sum=sum+r*r;
 n=n/10;
 }
 n=sum;
 }
 return n==1||n==7;
}
static void happyno(int n){
 System.out.println("Happy nos are");
 for(int i=1;i<=n;i++){
 if(ishappy(i)){
 System.out.print(i+ " ");
 }
```

```
}
}
static int counthappy(int n){
 int count=0;
 for(int i=1;i<=n;i++){
 if(ishappy(i)){
 count++;
 }
 }
 return count;
}
static int sumhappy(int n){
 int sum=0;
 for(int i=1;i<=n;i++){
 if(ishappy(i)){
 sum=sum+i;
 }
 }
 return sum;
}
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("Enter the no");
 int n=sc.nextInt();
 boolean b=ishappy(n);
 if(b)
 System.out.println("Happy no");
 else
 System.out.println("Not happy no");
 happyno(n);
 int cnt=counthappy(n);
 System.out.println("\ntotal happy are "+cnt);
 int sm=sumhappy(n);
 System.out.println("total happy are "+sm);
 }
}
output
Enter the no
21
Not happy no
Happy nos are
17101319
total happy are 5
```

number conversion

Write a program to Convert binary to decimal

```
import java.util.Scanner;
public class BinarytoDecimal {
static int bintodec(int n){
 int dec=0;
 int c=0;
 while(n!=0){
 int r=n%10;
 dec=dec+r*pow(2,c);
 C++;
 n=n/10;
 }
 return dec;
}
```

```
static int pow(int n, int c) {
 int pw=1;
 while(c>0)
 {
 pw=pw*n;
 C--;
 }
 return pw;
 }
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the no ");
 int n=sc.nextInt();
 int bd=bintodec(n);
 System.out.println("The no is = "+bd);
 }
}
```

output:-

```
Enter the no

111

The no is = 7

as(2+4+1)
```

Write a program to convert Decimal to binary

```
import java.util.Scanner;
public class Decimaltobinary {
 static String dectobin(int n){
 String bin="";
 while(n>0){
 int r=n%2;
 bin=r+bin;
 n=n/2;
 }
 return bin;
 }
 public static void main(String[] args) {
```

```
Scanner sc=new Scanner(System.in);

System.out.println("Enter the no");

int n=sc.nextInt();

String bin=dectobin(n);

System.out.println("the binary of "+n+" is "+bin);

}
```

output

Enter the no

13

the binary of 13 is 1101

Write a program to convert binary to Hexadecimal

```
import java.util.Scanner;

public class DecimaltoHexa {
 static String dectohex(int n){
 String hx="";
```

```
while(n>0){
 int r=n%16;
 if(r<10){
 hx=r+hx;
 }
 else
 hx=(char)(r+55)+hx;
 //hx=(char)(r+87)+hx;
 n=n/16;
 }
 return hx;
}
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the no");
 int n=sc.nextInt();
 String octa=dectohex(n);
 System.out.println("the hexadecimal is = "+octa);
}
}
```

output

```
Enter the no
12
```

the hexadecimal is = C

write a program to convert decimal to octal

```
return oct;
}
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the no");
 int n=sc.nextInt();
 String oct=dectooct(n);
 System.out.println("the binary of "+n+" is "+oct);
}
}
o/p:-
Enter the no
12
the binary of 12 is 14
```

write a program to check no is even or odd without using loop

```
import java.util.Scanner;
//using String Array
public class Evenodd {
 public static void main(String[] args) {
 Scanner key=new Scanner(System.in);
 System.out.println("Enter the integer: ");
 int no=key.nextInt();
 String str[]={"Even","Odd"};
 System.out.println(no+" is "+str[no%2]+" Number ");
 }
}
o/p:-
Enter the integer:
4
4 is Even Number
```

Array Class

1d array

write a program to perform sum of array and average of elements of array

```
package onedimensionarry;
import java.util.Scanner;
public class ArraysumandAverage {
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the size of array");
 int n=sc.nextInt();
 int arr[]=new int[n];
 System.out.println("enter "+n+" Elements of Array ");
 for(int i=0;i<n;i++){
 arr[i]=sc.nextInt();
 }
 double sum=0.0;
```

```
for(int i=0;i<arr.length;i++){</pre>
 sum=sum+arr[i];
 }
 double avg =sum/arr.length;
 System.out.println("sum of "+n+" arrays are = "+sum);
 System.out.println("Avrage of "+n+" arrays are = "+avg);
 }
}
o/p:-
Enter the size of array
5
enter 5 Elements of Array
12478
sum of 5 arrays are = 22.0
Avrage of 5 arrays are = 4.4
```

write a program to show entered elements of array ,find biggest elements and sum of the array and average of array

```
package onedimensionarry;
import java.util.Scanner;
public class ArrayOperation
{
 //Sum of n elements of Array//
 double sumOfArray(int a[])
 {
 double sum=0.0;
 for(int i=0;i<a.length;i++){</pre>
 sum=sum+a[i];
 }
 return sum;
 }
 //Read the Array Elements//
 int[]readArr(){
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("Enter the size of array");
 int n=sc.nextInt();
 int ar[]=new int[n];
 System.out.println("enter "+n+" Elements of Array");
 for(int i=0;i<ar.length;i++){</pre>
 ar[i]=sc.nextInt();
 }
 return ar;
}
//Display entered Array elements //
void dispArr(int ele[]){
 for(int i=0;i<ele.length;i++){</pre>
 System.out.print(ele[i]);
 if(i<ele.length-1){
 System.out.print(",");
 }
 }
 System.out.println();
}
```

```
//Get the Biggest Array elements//
public int getBiggest(int[]ar){
 int big=ar[0];
 for(int i=1;i<ar.length;i++){</pre>
 if(ar[i]>big)
 big=ar[i];
 }
 return big;
}
public static void main(String[] args) {
 ArrayOperation ao=new ArrayOperation();
 int ar[]=ao.readArr();
 System.out.print("Entered elemnts are\n");
 ao.dispArr(ar);
 int k=ao.getBiggest(ar);
 System.out.println("Biggest element is = "+k);
 double sum=ao.sumOfArray(ar);
 double avg =sum/ar.length;
```

```
System.out.println("sum of "+ar.length+" arrays are = "+sum);
 System.out.println("Avrage of "+ar.length+" arrays are = "+avg);
 }
}
o/p:-Enter the size of array
5
enter 5 Elements of Array
13567
Entered elemnts are
1,3,5,6,7
Biggest element is = 7
sum of 5 arrays are = 22.0
Avrage of 5 arrays are = 4.4
```

write a program to find no of occurence of elements in an array

package onedimensionarry;

import java.util.Scanner;

```
public class CountEleArray {
 static void countEle(int[]ar){
 int n=ar.length;
 for (int i = 0; i < n; i++) {
 int count=1;
 for (int j = i+1; j < n; j++) {
 if(ar[i]==ar[j]){
 count++;
 ar[j]=ar[n-1];
 n--;
 j--;
 }
 }
 System.out.println("no of occurence of "+ar[i]+"-
>"+count);
 }
 }
 public static void main(String[] args) {
```

```
Scanner sc=new Scanner(System.in);
 System.out.println("Enter the size of array");
 int n=sc.nextInt();
 System.out.println("enter the elemts");
 int arr[]=new int[n];
 for (int i = 0; i < arr.length; i++) {
 arr[i]=sc.nextInt();
 }
 countEle(arr);
 }
}
o/p:-
Enter the size of array
4
enter the elemts
1356
no of occurence of 1->1
no of occurence of 3->1
no of occurence of 5->1
```

write a program to count no of prime elements in array

```
package onedimensionarry;
import java.util.Scanner;
public class CountPrime {
 int countPrime(int a[]){
 int pc=0;
 for (int i = 0; i < a.length; i++) {
 if(isprime(a[i]))
 pc++;
 }
 return pc;
 }
 static boolean isprime(int n) {
 int i=2;
 while(i <= n/2){
 if(n%i==0)
```

```
return false;
 i++;
 }
 return true;
}
public static void main(String[] args) {
 CountPrime pc=new CountPrime();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the no of array");
 int n=sc.nextInt();
 System.out.println("Enter the elements");
 int ar[]=new int [n];
 for (int i = 0; i < ar.length; i++) {
 ar[i]=sc.nextInt();
 }
 int count=pc.countPrime(ar);
 System.out.println("no of prime element is "+count);
}
```

}

```
o/p:-
Enter the no of array

4
Enter the elements

1 4 6 7

no of prime element is 2
```

Write a program to count no of even and odd

```
package onedimensionarry;
import java.util.Scanner;
public class EvenOddCount1 {
 int[] readArr()
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter How many integer value you want");
 int n=sc.nextInt();
 int arr[]=new int[n];
 System.out.println("enter the values");
 for(int i=0;i<arr.length;i++)</pre>
```

```
{
 arr[i]=sc.nextInt();
 }
 return arr;
}
void dispArr(int ele[])
{
 for(int i=0;i<ele.length;i++)</pre>
 {
 System.out.print(ele[i]);
 if(i<ele.length-1)</pre>
 System.out.print(",");
 }
}
int[] countEvOd(int a[])
{
 int count[]=new int[2];
 System.out.println("even and odd values are ");
 for(int i=0;i<a.length;i++)</pre>
```

```
{
 count[a[i]%2]++;
 }
 return count;
 }
 public static void main(String[] args) {
 EvenOddCount1 eo=new EvenOddCount1();
 int arr[]=eo.readArr();
 int[] evod=eo.countEvOd(arr);
 eo.dispArr(evod);
 }
}
o/p:-
Enter How many integer value you want
3
enter the values
278
even and odd values are
2,1
```

write a program to find smallest elements in array

```
package onedimensionarry;
import java.util.Scanner;
public class SmallArray {
 //Read the Array Elements//
 int[]readArr(){
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the size of array");
 int n=sc.nextInt();
 int ar[]=new int[n];
 System.out.println("enter "+n+" Elements of Array ");
 for(int i=0;i<ar.length;i++){</pre>
 ar[i]=sc.nextInt();
 }
 return ar;
 }
 //Display entered Array elements //
 void dispArr(int ele[]){
 for(int i=0;i<ele.length;i++){</pre>
```

```
System.out.print(ele[i]);
 if(i<ele.length-1){
 System.out.print(",");
 }
 }
 System.out.println();
 }
 public int getsmallest(int[]ar){
 int small=ar[0];
 for(int i=1;i<ar.length;i++){</pre>
 if(ar[i]<small)</pre>
 small=ar[i];
 }
 return small;
 }
public static void main(String[] args) {
 SmallArray ao=new SmallArray();
 int ar[]=ao.readArr();
 System.out.print("Entered elemnts are ");
 ao.dispArr(ar);
 int k=ao.getsmallest(ar);
```

```
System.out.println("Smallest element is "+k);
}

o/p:-
Enter the size of array

enter 4 Elements of Array

1 4 6 7
Entered elemnts are 1,4,6,7

Smallest element is 1
```

write a program to reverse array element

```
package onedimensionarry;
import java.util.Scanner;

public class ReverseArray {
 void reversearray(int ar[]){
 for(int i=0;i<=ar.length/2;i++){
 int t=ar[i];
 ar[i]=ar[ar.length-1-i];
 }
}</pre>
```

```
ar[ar.length-1-i]=t;
 }
 System.out.println("reverse elements");
 for (int i = 0; i < ar.length; i++) {
 System.out.print(ar[i]+" ");
 }
}
public static void main(String[] args) {
 ReverseArray rc=new ReverseArray();
 Scanner sc=new Scanner(System.in);
 System.out.print("Entered elemnts are ");
 int n=sc.nextInt();
 System.out.println("Enter the elements");
 int ar[]=new int [n];
 for (int i = 0; i < ar.length; i++) {
 ar[i]=sc.nextInt();
 }
 rc.reversearray(ar);
}
```

```
}
o/p:-
Entered elemnts are 4
Enter the elements
2 4 6 7
reverse elements
7 4 6 2
```

Write a program to count no of positive and negative elements of array

```
}
 return count;
}
public int getnegative(int[]arr){
 int count1=0;
 for(int i=0;i<arr.length;i++){</pre>
 if(arr[i]<0)
 count1++;
 }
 return count1;
}
public static void main(String[] args) {
 NoOfpositive ao=new NoOfpositive();
 Scanner sc=new Scanner(System.in);
 System.out.print("enter the no of elements of array");
 int n=sc.nextInt();
 System.out.println("Enter the elements");
 int ar[]=new int [n];
 for (int i = 0; i < ar.length; i++) {
 ar[i]=sc.nextInt();
```

```
}
 int count=ao.getpositive(ar);
 System.out.println("Positive element is "+count);
 int count1=ao.getnegative(ar);
 System.out.println("Negative element is "+count1);
 }
}
o/p:-
enter the no of elements of array6
Enter the elements
2468-3-5
Positive element is 4
Negative element is 2
```

Write a program to insert element at certain position

```
package onedimensionarry; import java.util.Scanner;
```

```
public class InsertEle {
 static int[] insert(int arr[],int ele,int index){
 if(index<0||index>arr.length){
 System.out.println("index not in range");
 return arr;
 }
 int na[]=new int[arr.length+1];
 na[index]=ele;
 for(int i=0;i<arr.length;i++){</pre>
 if(i<index)
 na[i]=arr[i];
 else
 na[i+1]=arr[i];
 }
 return na;
 }
 public static void main(String[] args) {
 InsertEle ins=new InsertEle();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the array size");
 int n=sc.nextInt();
 System.out.println("Enter the element");
```

```
for (int i = 0; i < arr.length; i++) {
 arr[i]=sc.nextInt();
 }
 System.out.println("enter element");
 int ele=sc.nextInt();
 System.out.println("enter position");
 int index=sc.nextInt();
 arr=insert(arr,ele,index);
 sc.close();
 System.out.println("The new elemnts");
 for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i]+" ");
 }
 }
}
o/p:-
Enter the array size
Enter the element
```

int arr[]=new int[n];

```
1579
enter element
6
enter position
3
The new elemnts
15769
```

Write a program to delete an element at certain posn

```
package onedimensionarry;
import java.util.Scanner;

public class Delete {
 static int[] delete(int arr[],int index){
 if(index<0||index>arr.length){
 System.out.println("index not in range");
 return arr;
 }
 int na[]=new int[arr.length-1];

 for(int i=0;i<na.length;i++){</pre>
```

```
if(i<index)
 na[i]=arr[i];
 else
 na[i]=arr[i+1];
 }
 return na;
}
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the array size");
 int n=sc.nextInt();
 System.out.println("Enter the element");
 int arr[]=new int[n];
 for (int i = 0; i < arr.length; i++) {
 arr[i]=sc.nextInt();
 }
  System.out.println("Enter the position");
 int index=sc.nextInt();
 arr=delete(arr,index);
 sc.close();
```

```
System.out.println("The new elemnts");
 for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i]+" ");
 }
 }
}
o/p:-
Enter the array size
3
Enter the element
257
Enter the position
1
The new elemnts
27
```

Write a program to find first two biggest element

package onedimensionarry;

```
import java.util.Scanner;
public class FirsttwoBiggest {
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the array size");
 int n=sc.nextInt();
 System.out.println("Enter the element");
 int arr[]=new int[n];
 for (int i = 0; i < arr.length; i++) {
 arr[i]=sc.nextInt();
 }
 int h1=arr[0];
 int h2=arr[1];
 for (int i = 0; i < arr.length; i++) {
 if(h1<arr[i]){</pre>
 h2=h1;
 h1=arr[i];
 }
```

```
else if(arr[i]>h2&&h1!=arr[i]){
 h2=arr[i];
 }
 }
  System.out.println("1st biggest = "+h1);
  System.out.println("2nd biggest = "+h2);
 }
 }
o/p:-
Enter the array size
5
Enter the element
14689
1st biggest = 9
2nd biggest = 8
```

Write a program to find two least elements of array

```
package onedimensionarry; import java.util.Scanner;
```

```
public class FirsttwoLeast {
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the array size");
 int n=sc.nextInt();
 System.out.println("Enter the element");
 int arr[]=new int[n];
 for (int i = 0; i < arr.length; i++) {
 arr[i]=sc.nextInt();
 }
 int I1=arr[0];
 int I2=arr[1];
 for (int i = 0; i < arr.length; i++) {
 if(l1>arr[i]){
 12=11;
 l1=arr[i];
 }
 else if(arr[i]<l2&&l1!=arr[i]){
 12=arr[i];
```

```
}
 }
  System.out.println("1st least = "+l1);
  System.out.println("2nd least = "+I2);
 }
}
o/p:-
Enter the array size
4
Enter the element
2719
1st least = 1
2nd least = 2
```

Write a program to count no of element in array without array

```
package onedimensionarry; import java.util.Scanner;
```

```
public class WithoutCompareCountEle {
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the size of array");
 int n=sc.nextInt();
 System.out.println("enter the elemts");
 int arr[]=new int[n];
 for (int i = 0; i < arr.length; i++) {
 arr[i]=sc.nextInt();
 }
 countElement(arr);
 }
 static void countElement(int arr[]){
 int big=arr[0];
 for(int i=0;i<arr.length;i++){</pre>
 if(big<arr[i])</pre>
```

```
big=arr[i];
 }
 int c[]=new int [big+1];
 for (int i = 0; i < arr.length; i++) {
 c[arr[i]]++;
 }
 for(int i =0;i<c.length;i++){</pre>
 if(c[i]>0)
 System.out.println(i+"-->"+c[i]);
 }
 }
}
o/p:-
4
enter the elemts
1586
7
1-->1
5-->1
7-->1
86-->1
```

Write a program to perform union operation with two two array

```
package onedimensionarry;
import java.util.LinkedHashSet;
import java.util.Scanner;
import java.util.Set;
public class UnionOperation {
 static int[] union(int a[],int b[]){
 Set<Integer> us=new LinkedHashSet<Integer>();
 for (int i = 0; i < a.length; i++) {
 us.add(a[i]);
 }
 for(int i=0;i<b.length;i++){</pre>
 us.add(b[i]);
 }
 int ar[]=new int[us.size()];
 int i=0;
 for(Integer ele:us){
```

```
ar[i]=ele;
 i++;
 }
 return ar;
}
public static void main(String[] args) {
 UnionOperation un=new UnionOperation();
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the no of value for 1st array");
 int n1=sc.nextInt();
 int a[]=new int[n1];
 System.out.println("enter the value");
 for (int i = 0; i < a.length; i++) {
 a[i]=sc.nextInt();
 }
```

```
System.out.println("enter the no of value for 2nd array");
 int n2=sc.nextInt();
 int b[]=new int[n2];
 System.out.println("enter the value");
 for (int i = 0; i < b.length; i++) {
 b[i]=sc.nextInt();
 }
 //int ar[]=new int[a.length+b.length];
 int [] ar=union(a,b);
 System.out.println("the result array is");
 for (int i = 0; i < ar.length; i++) {
 System.out.print(ar[i]+" ");
 }
 }
}
o/p:-
enter the no of value for 1st array
4
```

```
enter the value

1 3 5 6

enter the no of value for 2nd array

3

enter the value

4 6 8

the result array is

1 3 5 6 4 8
```

Write a program to perform minus operation

```
package onedimensionarry;
import java.util.LinkedHashSet;
import java.util.Scanner;
import java.util.Set;

public class Minus {

 static int[] Minus(int a[],int b[]){

 Set<Integer> ms=new LinkedHashSet<Integer>();
 int[] ar=new int[a.length+b.length];
 for (int i = 0; i < a.length; i++) {</pre>
```

```
int f=1;
 for(int j=0;j<b.length;j++)</pre>
 {
 if(a[i]==b[j]){
 f=0;
 break;
 }
 }
 if(f==1)
 ms.add(a[i]);
 }
 int c[]=new int [ms.size()];
 int i=0;
 for(Integer in:ms){
 c[i]=in;
 i++;
 }
 return c;
}
public static void main(String[] args) {
 InterSection un=new InterSection();
```

```
Scanner sc=new Scanner(System.in);
System.out.println("enter the no of value for 1st array");
int n1=sc.nextInt();
int a[]=new int[n1];
System.out.println("enter the value");
for (int i = 0; i < a.length; i++) {
 a[i]=sc.nextInt();
}
System.out.println("enter the no of value for 2nd array");
int n2=sc.nextInt();
int b[]=new int[n2];
System.out.println("enter the value");
for (int i = 0; i < b.length; i++) {
 b[i]=sc.nextInt();
}
int [] ar1=Minus(a,b);
System.out.println("the result array (a-b) is");
for (int i = 0; i < ar1.length; i++) {
 if(ar1[i]!=0)
 System.out.println(ar1[i]+" ");
```

```
}
 System.out.println("=======");
 int [] ar2=Minus(b,a);
 System.out.println("the result array (b-a) is");
 for (int i = 0; i < ar2.length; i++) {
 if(ar2[i]!=0)
 System.out.print(ar2[i]+" ");
 }
 sc.close();
 }
}
o/p:-
enter the no of value for 1st array
3
enter the value
157
enter the no of value for 2nd array
5
enter the value
```

```
1 4 8 4 5
the result array (a-b) is
7
=========the result array (b-a) is
4 8
```

Write a program to perform intersection operation

```
}
 }
 return ar;
}
static int[] interSection2(int a[],int b[]){
 Set<Integer> is=new LinkedHashSet<Integer>();
 int[] ar=new int[a.length+b.length];
 for (int i = 0; i < a.length; i++) {
 for(int j=0;j<b.length;j++){</pre>
 if(a[i]==b[j])
 is.add(a[i]);
 }
 }
 int c[]=new int [is.size()];
 int i=0;
 for(Integer in:is){
 c[i]=in;
 i++;
 }
 return c;
```

```
}
public static void main(String[] args) {
 InterSection un=new InterSection();
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the no of value for 1st array");
 int n1=sc.nextInt();
 int a[]=new int[n1];
 System.out.println("enter the value");
 for (int i = 0; i < a.length; i++) {
 a[i]=sc.nextInt();
 }
 System.out.println("enter the no of value for 2nd array");
 int n2=sc.nextInt();
 int b[]=new int[n2];
 System.out.println("enter the value");
 for (int i = 0; i < b.length; i++) {
 b[i]=sc.nextInt();
 }
 int [] ar1=interSection2(a,b);
```

```
System.out.println("the result array is");
 for (int i = 0; i < ar1.length; i++) {
 if(ar1[i]!=0)
 System.out.print(ar1[i]+" ");
 }
 sc.close();
 }
}
o/p:-
enter the no of value for 1st array
4
enter the value
3578
enter the no of value for 2nd array
4
enter the value
4253
the result array is
3 5
```

Write a program to merge two array

```
package onedimensionarry;
import java.util.Scanner;
public class MergeArray {
 public static int[]merge(int[]x,int[]y){
 int rs[]=new int[x.length+y.length];
 for(int i=0;i<x.length;i++){</pre>
 rs[i]=x[i];
 }
 for(int i=0;i<y.length;i++){</pre>
 rs[x.length+i]=y[i];
 }
 return rs;
 }
 int[]readArr(){
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the size of array");
```

```
int n=sc.nextInt();
 int ar[]=new int[n];
 System.out.println("enter Elements of Array ");
 for(int i=0;i<ar.length;i++){</pre>
 ar[i]=sc.nextInt();
 }
 return ar;
}
//Display entered Array elements //
void dispArr(int ele[]){
 for(int i=0;i<ele.length;i++){</pre>
 System.out.print(ele[i]);
 if(i<ele.length-1){
 System.out.print(",");
 }
 }
 System.out.println();
}
```

```
public static void main(String[] args) {
 MergeArray ma=new MergeArray();
 int a[]=ma.readArr();
 System.out.print("Entered elements are :");
 ma.dispArr(a);
 int b[]=ma.readArr();
 System.out.print("Entered elements are :");
 ma.dispArr(b);
 System.out.println("Merged values are :");
 int c[]=ma.merge(a, b);
 ma.dispArr(c);
 }
}
o/p:-
Enter the size of array
3
enter Elements of Array
124
```

```
Entered elements are :1,2,4
Enter the size of array
3
enter Elements of Array
45
6
Entered elements are :4,5,6
Merged values are:
1,2,4,4,5,6
write a program for zigzag merge of two array
package onedimensionarry;
import java.util.Scanner;
public class MergeArray {
 public static int[]merge(int[]x,int[]y){
 int rs[]=new int[x.length+y.length];
```

for(int i=0;i<x.length;i++){</pre>

rs[i]=x[i];

```
}
 for(int i=0;i<y.length;i++){</pre>
 rs[x.length+i]=y[i];
 }
 return rs;
}
int[]readArr(){
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the size of array");
 int n=sc.nextInt();
 int ar[]=new int[n];
 System.out.println("enter Elements of Array");
 for(int i=0;i<ar.length;i++){</pre>
 ar[i]=sc.nextInt();
 }
 return ar;
}
//Display entered Array elements //
void dispArr(int ele[]){
```

```
for(int i=0;i<ele.length;i++){</pre>
 System.out.print(ele[i]);
 if(i<ele.length-1){
 System.out.print(",");
 }
 }
 System.out.println();
}
public static void main(String[] args) {
 MergeArray ma=new MergeArray();
 int a[]=ma.readArr();
 System.out.print("Entered elements are :");
 ma.dispArr(a);
 int b[]=ma.readArr();
 System.out.print("Entered elements are :");
 ma.dispArr(b);
 System.out.println("Merged values are :");
 int c[]=ma.merge(a, b);
```

```
ma.dispArr(c);
 }
}
o/p:-
Enter the size of array
4
enter Elements of Array
2345
Entered elements are:
2,3,4,5
Enter the size of array
3
enter Elements of Array
123
Entered elements are:
1,2,3
merged values are
2,3,4,5,1,2,3
```

Write the program to find biggest elements from array

```
package onedimensionarry;
import java.util.Scanner;
public class NBiggest {
 static int nthBiggest(int a[]){
 int big=a[0];
 for (int i = 1; i < a.length; i++) {
 if( a[i]>big){
 return big=a[i];
 }
 }
 return big;
 }
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the no of array");
 int n=sc.nextInt();
```

```
System.out.println("Enter the elements");
 int ar[]=new int [n];
 for (int i = 0; i < ar.length; i++) {
 ar[i]=sc.nextInt();
 }
 int value=nthBiggest(ar);
 System.out.println("biggest "+value);
 }
}
o/p:-
Enter the no of array
5
Enter the elements
98 1 77 888 8
biggest 888
```

2d-array

Write a program to reverse elements of matrix

```
package twodimensional;
import java.util.Scanner;
public class Rowreverse {
 //rowwise reverse
static void rowreverse(int ar[][]){
 for(int i=0;i<ar.length;i++){</pre>
 for (int j = 0; j < ar[i].length/2; j++) {
 int t=ar[i][j];
 ar[i][j]=ar[i][ar[i].length-1-j];
 ar[i][ar[i].length-1-j]=t;
 }
 }
 for (int i = 0; i < ar.length; i++) {
 for (int j = 0; j < ar.length; j++) {
 System.out.print(ar[i][j]+" ");
 }
 System.out.println();
 }
```

```
}
//column reverse
static void columnreverse(int arr[][]){
for(int i=0;i<arr.length/2;i++){</pre>
for (int j = 0; j < arr[i].length; j++) {
 int t=arr[i][j];
 arr[i][j]=arr[arr.length-1-i][j];
 arr[arr.length-1-i][j]= t;
}
}
for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr.length; j++) {
 System.out.print(arr[i][j]+" ");
 }
 System.out.println();
}
}
```

```
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the array");
 int row=sc.nextInt();
 int column=sc.nextInt();
 System.out.println("enter the elements");
 int arr[][]=new int[row][column];
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr[i].length; j++) {
 arr[i][j]=sc.nextInt();
 }
 }
 System.out.println("Row Reverse");
 rowreverse(arr);
 System.out.println("column Reverse");
 columnreverse(arr);
}
}
```

```
o/p:-enter the array
2
2
enter the elements
22 33
44 55
Row Reverse
33 22
55 44
column Reverse
55 44
33 22
```

Write a program to find sum of Matrix

```
package twodimensional;
import java.util.Scanner;
public class Summatrix {
 static int[][]readmat(){
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("enter row and column");
 int r=sc.nextInt();
 int c=sc.nextInt();
 int mat[][]=new int[r][c];
 for (int i = 0; i < mat.length; i++) {
 //System.out.println("enter"+i+1+"row elements");
 for (int j = 0; j < mat[i].length; j++) {
 mat[i][j]=sc.nextInt();
 }
 }
 return mat;
}
//display 2-d from user
static void disMat(int[][]x)
{
 for (int i = 0; i < x.length; i++) {
 for (int j = 0; j < x[i].length; j++) {
 System.out.print(x[i][j]+" ");
```

```
}
 System.out.println();
 }
}
static int[][] summat(int a[][],int b[][] ){
 if(a.length!=b[0].length || a[0].length!=b.length){
 System.out.println("next elements");
 return null;
 }
 int p[][]=new int[a.length][b[0].length];
 for (int i = 0; i < a.length; i++) {
 for (int j = 0; j < b[i].length; j++) {
 for (int k=0; k < b.length; k++) {
 p[i][j]=a[i][j]+b[i][j];
 }
 }
 }
 return p;
```

```
}
 public static void main(String[] args) {
 Summatrix p=new Summatrix();
 System.out.println("enter 1st matrix");
 int[][] m1=p.readmat();
 System.out.println("1st matrix is ");
 p.disMat(m1);
 System.out.println("enter 2nd matrix");
 int[][] m2=p.readmat();
 System.out.println("2nd matrix is : ");
 p.disMat(m2);
 System.out.println("Sum of matrix is :");
 int res[][]=p.summat(m1, m2);
 p.disMat(res);
 }
}
o/p:-enter 1st matrix
enter row and column
22
```

```
24
35
1st matrix is
24
3 5
enter 2nd matrix
enter row and column
2 2
3 6
75
2nd matrix is:
36
75
Sum of matrix is:
5 10
10 10
```

Write a program to find product of matrix

package twodimensional;

```
import java.util.Scanner;
public class ProductTwomatrix {
 static int[][]readmat(){
 Scanner sc=new Scanner(System.in);
 System.out.println("enter row and column");
 int r=sc.nextInt();
 int c=sc.nextInt();
 int mat[][]=new int[r][c];
 for (int i = 0; i < mat.length; i++) {
 //System.out.println("enter"+i+1+"row elements");
 for (int j = 0; j < mat[i].length; j++) {
 mat[i][j]=sc.nextInt();
 }
 }
 return mat;
 }
 //display 2-d from user
 static void disMat(int[][]x)
```

```
{
 for (int i = 0; i < x.length; i++) {
 for (int j = 0; j < x[i].length; j++) {
 System.out.print(x[i][j]+" ");
 }
 System.out.println();
 }
}
static int[][] productmat(int a[][],int b[][] ){
 if(a.length!=b[0].length | | a[0].length!=b.length){
 System.out.println("next elements");
 return null;
 }
 int p[][]=new int[a.length][b[0].length];
 for (int i = 0; i < a.length; i++) {
 for (int j = 0; j < b[i].length; j++) {
 for (int k=0; k < b.length; k++) {
 p[i][j]=p[i][j]+a[i][j]*b[k][j];
 }
```

```
}
 }
 return p;
}
public static void main(String[] args) {
 ProductTwomatrix p=new ProductTwomatrix();
 System.out.println("enter 1st matrix");
 int[][] m1=p.readmat();
 p.disMat(m1);
 System.out.println("enter 2nd matrix");
 int[][] m2=p.readmat();
 p.disMat(m2);
 System.out.println("Display multiplication");
 int res[][]=p.productmat(m1, m2);
 p.disMat(res);
}
```

}

write a program to rotate and transpose a matrix

package twodimensional;

```
import java.util.Scanner;
public class RotateandTranspose {
 static void transpose(int arr[][]){
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr[i].length; j++) {
 int t=arr[i][j];
 arr[i][j]=arr[j][i];
 arr[j][i]=t;
 }
 }
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr.length; j++) {
 System.out.print(arr[i][j]+" ");
 }
 System.out.println();
 }
 }
```

```
static void columnreverse(int arr[][]){
 for(int i=0;i<arr.length/2;i++){</pre>
 for (int j = 0; j < arr[i].length; j++) {
 int t=arr[i][j];
 arr[i][j]=arr[arr.length-1-i][j];
 arr[arr.length-1-i][j]= t;
 }
 }
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr.length; j++) {
 System.out.print(arr[i][j]+" ");
 }
 System.out.println();
 }
}
static void rowreverse(int ar[][]){
 for(int i=0;i<ar.length;i++){</pre>
 for (int j = 0; j < ar[i].length/2; j++) {
```

```
int t=ar[i][j];
 ar[i][j]=ar[i][ar[i].length-1-j];
 ar[i][ar[i].length-1-j]=t;
 }
 }
 for (int i = 0; i < ar.length; i++) {
 for (int j = 0; j < ar.length; j++) {
 System.out.print(ar[i][j]+" ");
 }
 System.out.println();
 }
}
static void rotate90left(int arr[][]){
 transpose(arr);
 System.out.println("rotate 90 left Matrix");
 columnreverse(arr);
 System.out.println("=======");
}
static void rotate90right(int arr[][]){
 transpose(arr);
```

```
System.out.println("rotate 90 right Matrix");
 rowreverse(arr);
}
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the array");
 int row=sc.nextInt();
 int column=sc.nextInt();
 System.out.println("enter the elements");
 int arr[][]=new int[row][column];
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr[i].length; j++) {
 arr[i][j]=sc.nextInt();
 }
 }
 rotate90left(arr);
 rotate90right(arr);
```

```
}
}
o/p:-
enter the array
2 2
enter the elements
3 65
79
3 65
79
rotate 90 left Matrix
79
3 65
79
3 65
rotate 90 right Matrix
97
65 3
```

Write a program to rotate diagonal of matrix

```
package twodimensional;
import java.util.Scanner;
public class Rotatedigonal {
static void reverseDigonal(int arr[][]){
 for (int i = 0; i < arr.length/2; i++) {
 for (int j = 0; j < arr[i].length; j++) {
 if(i==j){}
 int t=arr[i][j];
 arr[i][j]=arr[arr.length-1-i][arr.length-1-j];
 arr[arr.length-1-i][arr.length-1-j]=t;
 }
 if(i+j==arr.length-1){
 int t=arr[i][j];
 arr[i][j]=arr[j][i];
 arr[i][j]=t;
 }
```

```
}
}
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr.length; j++) {
 System.out.print(arr[i][j]+" ");
 }
 System.out.println();
 }
}
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the array");
 int row=sc.nextInt();
 int column=sc.nextInt();
 System.out.println("enter the elements");
 int arr[][]=new int[row][column];
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr[i].length; j++) {
 arr[i][j]=sc.nextInt();
```

```
}
 }
 System.out.println("Rotate diagonal value");
 reverseDigonal(arr);
}
}
o/p:-
enter the array
2 2
enter the elements
48
89
Rotate diagonal value
98
84
```

Write a program to find spiral of matrix

//java program to matrix element into spiral elements//

```
package twodimensional;
import java.util.Scanner;
public class SpiralMatrix {
 static void spiralmat(int [][] ar){
 //int n=5;
 for (int i = 0,j=ar.length-1; i < j; i++,j--) {
 for (int k = i; k < j; k++) {
 System.out.print(ar[i][k]+" ");
 }
 System.out.println();
 for (int k = i; k < j; k++) {
 System.out.print(ar[k][j]+" ");
 }
 System.out.println();
 for (int k = j; k > i; k--) {
 System.out.print(ar[j][k]+" ");
 }
 System.out.println();
 for(int k=j;k>i;k--){
```

```
System.out.print(ar[k][i]+" ");
 }
 System.out.println();
 if(ar.length%2==1)
 System.out.print(ar[ar.length/2][ar.length/2]);
 }
}
public static void main(String[] args) {
 SpiralMatrix s=new SpiralMatrix();
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the array");
 int row=sc.nextInt();
 int column=sc.nextInt();
 System.out.println("enter the elements");
 int ar[][]=new int[row][column];
 for (int i = 0; i < ar.length; i++) {
 for (int j = 0; j < ar[i].length; j++) {
 ar[i][j]=sc.nextInt();
 }
```

```
}
 System.out.println("Spiral matrix");
 s.spiralmat(ar);
 }
}
o/p:-
enter the array
2 2
enter the elements
78
59
Spiral matrix
7
8
9
5
```

Write a program to find biggest shape

```
Shape interface
package twodimensional;
public interface Shape {
double getArea();
}
Circle class
package twodimensional;
public class Circle implements Shape
{
 double r;
 public Circle(double r) {
 this.r = r;
```

```
}
 @Override
 public double getArea() {
 return 3.14*r*r;
 }
 @Override
 public String toString() {
 return "Circle [radius=" + r+" Area= "+getArea() + "]";
 }
}
Reactangle class
package twodimensional;
public class Reactangle implements Shape {
 double I;
 double b;
```

```
public Reactangle(double I, double b) {
 this.I = I;
 this.b = b;
 }
 @Override
 public double getArea() {
 return 2*l*b;
 }
 @Override
 public String toString() {
 return "Reactangle [length =" + I + ", breath =" + b +" Area =
"+getArea() + "]";
 }
}
Square class
```

```
package twodimensional;
public class Square implements Shape {
 double side;
 public Square(double side) {
 this.side = side;
 }
 @Override
 public double getArea() {
 return side*side;
 }
 @Override
 public String toString() {
 return "Square [ side = " + side+" Area = "+getArea() + "]";
 }
}
```

mainrunner class


```
package twodimensional;
//java program to read store shape info and display biggest area shapeinfo.//
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import java.util.Scanner;
public class MainRunner {
 static ArrayList<Shape> getShapes(){
 ArrayList<Shape> shapes=new ArrayList<Shape> ();
 Scanner sc=new Scanner(System.in);
 while(true){
 Shape sh=null;
 System.out.println("1.Circle\n2.Square\n3.Reactangle");
 System.out.println("Enter shape no");
 int ch=sc.nextInt();
 switch(ch){
```

```
case 1: System.out.println("Enter Radius :");
double r=sc.nextDouble();
sh=new Circle(r);
break;
case 2: System.out.println("Enter side :");
double side=sc.nextDouble();
sh=new Square(side);
break;
case 3: System.out.println("Enter side :");
double l=sc.nextDouble();
double b=sc.nextDouble();
sh=new Reactangle(I,b);
break;
default:
 System.out.println("No shape matched");
 sh=null;
 break;
}
if(sh!=null)
 shapes.add(sh);
System.out.println("do u have more shapes");
```

```
String s=sc.next();
 if(s.equalsIgnoreCase("no")){
 break;
 }
 }
 return shapes;
}
private static Shape BiggestAreashape(List<Shape> ls){
 Shape b=ls.get(0);
 Iterator<Shape> it=ls.iterator();
 while(it.hasNext()){
 Shape s=it.next();
 if(b.getArea()<s.getArea())</pre>
 b=s;
 }
 return b;
}
static void displayshape(List<Shape> ls){
```

```
for(Shape shape:Is){
 System.out.println(shape);
 }
 }
 public static void main(String[] args) {
 List<Shape> Is =getShapes();
 Shape big=BiggestAreashape(Is);
 System.out.println("Shapes info:");
 displayshape(ls);
 System.out.println("biggest Area shape is:");
 System.out.println(big);
 }
o/p:-
1.Circle
2.Square
3.Reactangle
```

}

String Programs

Write a program to find weather a string is ANAGRAM or not?

Def: a word, phrase, or name formed by rearranging the letters of another, such as silent

formed from

listen

```
static int[] noofOccurence(String st){
 int[]count=new int[26];
 for (int i = 0; i < st.length(); i++) {
 char ch=st.charAt(i);
 if(ch>='A'&&ch<='Z'){
 count[ch-65]++;
 }
 if(ch>='a'&&ch<='z'){
 count[ch-97]++;
 }
 }
 return count;
}
public static void main(String[] args) {
 Anagram an=new Anagram();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter first String");
 String st1=sc.nextLine();
 System.out.println("Enter second String");
 String st2=sc.nextLine();
```

```
boolean bb=an.isanagram(st2, st1);
 if(bb)
 System.out.println(st1+" and "+st2+" are anagram");
 else
 System.out.println("not ");
 }
}
o/p:-
Enter first String
reverse
Enter second String
serever
reverse and serever are anagram
______
```

Write program weather the string is PANAGRAM or not?

Def: a sentence containing every letter of the alphabet

```
import java.util.Scanner;
public class Panagram {
 static boolean ispanagram(String st){
 int[]count=new int[26];
 for (int i = 0; i < st.length(); i++) {
 char ch=st.charAt(i);
 if(ch>='A'&&ch<='Z'){
 count[ch-65]++;
 }
 if(ch>='a'&&ch<='z'){
 count[ch-97]++;
 }
 }
 for(int i=0;i<count.length;i++){</pre>
 System.out.println((char)(i+65)+"--> "+count[i]);
```

```
if(count[i]==0)
 return false;
 }
 return true;
 }
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the sentence.");
 String s=sc.nextLine();
 System.out.println(ispanagram(s));
 }
}
```

Write a program check the given string is PALINDROME or not?

```
import java.util.Scanner;

public class Palindrom {
 static boolean ispalindrom(String st){
```

```
int i=0;
 while(i<st.length()/2){
 if(st.charAt(i)!=st.charAt(st.length()-1-i))
 return false;
 i++;
 }
 return true;
 }
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the sentence.");
 String s=sc.nextLine();
 boolean str=ispalindrom(s);
 if(str)
 System.out.println(s+" is palindrom");
 else
 System.out.println(s+ " not palindrom");
 }
}
```

```
o.p:-Enter the sentence.qwerty ytrewqqwerty ytrewq is palindrom
```

Write a program to display REVERSE of a STRING/SENTENCE?

```
import java.util.Scanner;

public class ReverseString {
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the sentence.");
 String s=sc.nextLine();
 System.out.println("Aftr conversion");
 String str=reverseSentence(s);
 System.out.println(str);
}
```

```
public static String reverseSentence(String st) {
 char ch[]=st.toCharArray();
 st=" ";
 for (int i = \text{ch.length-1}; i \ge 0; i--){
 int k=i;
 while(i>=0&&ch[i]!=' '){
 i--;
 }
 int j=i+1;
 while(j <= k){
 st=st+ch[j];
 j++;
 }
 if(i>0)
 st=st+ch[i];
 }
 return st;
 }
}
```

}

```
o/p:
Enter the sentence.
qwerty id
Aftr conversion
id qwerty
```

Write a program to display REVERSE of a Word?

```
import java.util.Scanner;
public class ReverseWord {
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the sentence.");
 String s=sc.nextLine();
 System.out.println("Aftr conversion");
 String str=reversewordSentence(s);
 System.out.println(str);
 }
 public static String reversewordSentence(String st) {
```

```
char ch[]=st.toCharArray();
 st=" ";
 for (int i =0; i <=ch.length; i++){
 int k=i;
 while (i < ch.length \&\& ch[i]! = ' ') \{
 i++;
 }
 int j=i-1;
 while(j>=k){}
 st=st+ch[j];
 j--;
 }
 if(i<ch.length)</pre>
 st=st+ch[i];
 }
 return st;
 }
}
o/p:-
Enter the sentence.
qwertty
```

```
Aftr conversion yttrewq
```

Write a program to COUNT number of CHARACTERS in a String?

```
import java.util.Scanner;
public class CountCharacter {
 static int countchar(String st){
 int count=0;
 char ch[]=st.toCharArray();
 for (int i = 0; i < ch.length; i++) {
 if(ch[i]>=65&&ch[i]<=90 ||ch[i]>=97 &&
ch[i]<=122||ch[i]>=48&&ch[i]<=57 && ch[i]!=32 && ch[i]!=',' &&ch[i]!='.')
 count++;
 }
 return count;
 }
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("Enter the word");
 String st=sc.nextLine();
 int chr=countchar(st);
 System.out.println("total no charcters = "+chr);
 }
}
o/p:-
Enter the word
qwerty
total no charcters = 6
Write a program to COUNT number of WORDS in a String?
import java.util.Scanner;
public class CountWord {
 static int countWords(String st){
 int wc=0;
 char ch[]=st.toCharArray();
```

```
for (int i = 0; i < ch.length; i++) {
 if(i==0&&ch[i]!=' '| |ch[i]!=' '&&ch[i-1]==' ')
 wc++;
 }
 return wc;
 }
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the word");
 String st=sc.nextLine();
 int chr=countWords(st);
 System.out.println("total no word = "+chr);
 }
}
O/P:-Enter the word
QWERTY ID IS NON
total no word = 4
```

Write a program to find the sum of numbers in an ALPHA NUMERIC STRING?

```
import java.util.Scanner;
public class Sumofdigit {
 static int sumOfDigit(String st){
 int sum=0;
 for (int i = 0; i < st.length(); i++) {
 char ch=st.charAt(i);
 if(ch>=48 &&ch<=57){
 sum=sum+(ch-48);
 }
 }
 return sum;
 }
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the word");
 String st=sc.nextLine();
 int sm=sumOfDigit(st);
```

```
System.out.println("Total sum is "+sm);
}

O/P:-
Enter the word
Q1W2E3R45T

Total sum is 15
```

Write a program to display number of LOWERCASE, UPPERCASE, SPECIAL SYMBOLS, SPACES and DIGITS in a STRING?

```
import java.util.Scanner;

public class CountingString {
 public static void main(String[] args) {
 Scanner scn=new Scanner(System.in);
 System.out.println("Enter the Sentence");
 String st=scn.nextLine();
```

```
//ac=alphabets;
//vc=vowels;
//cc=consonents
//dc=degits
//uc=upper case
//Ic=lower case
//sc=special character
int ac=0,vc=0,cc=0,dc=0,uc=0,lc=0,sc=0;
for(int i=0;i<st.length();i++){</pre>
 char ch=st.charAt(i);
 if(ch>=65&&ch<=90){
 ac++;
 uc++;
 if(ch=='A'||ch=='E'||ch=='I'||ch=='O'||ch=='U')
 vc++;
 else
 cc++;
 }
 else if(ch>='a'&&ch<='z'){
 ac++;
 lc++;
```

```
if(ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u')
 vc++;
 else
 CC++;
 }
 else if(ch>=48&&ch<=57)
 dc++;
 else
 SC++;
 }
 System.out.println("no of alphabets ="+ac);
 System.out.println("no of degits ="+dc);
 System.out.println("Total upper case="+uc);
 System.out.println("total lower case="+lc);
 System.out.println("total vowels ="+vc);
 System.out.println("total consonents"+cc);
 System.out.println("total special characters = "+sc);
}
```

}

```
O/P:-
Enter the Sentence
QWERTT Y KM
no of alphabets = 9
no of degits = 0
Total upper case= 9
total lower case = 0
total vowels = 1
total consonents = 8
total special characters = 2
Write a program to convert NUMBER into WORDS?
import java.util.Scanner;
import twodimensional. MainRunner;
public class NointoWords {
 String one[]={"
```

","one","two","three","four","five","Six","Seven","Eight","Nine","Ten","Eleven","T

```
welve", "thirteen", "fourteen", "fifteen", "Sixteen", "Seventeen", "Eightteen", "Ninete
en"};
 String two[]={" ","
","Twenty","thirty","fouty","fifty","Sixty","Sevety","Eighty","ninty"};
 void ntow(int n,String st){
 if(n<20)
 System.out.print(one[n]);
 else
 System.out.print(two[n/10]+one[n%10]);
 if(n!=0)
 System.out.print(st+" ");
 }
 public static void main(String[] args) {
 NointoWords nw=new NointoWords();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the no");
```

```
int n=sc.nextInt();
 nw.ntow(n/10000000,"crore");
 nw.ntow(n/100000%100,"lakh");
 nw.ntow(n/1000%100,"Thousand");
 nw.ntow(n/100%10,"hundred");
 nw.ntow(n%100," ");
 }
}
O/P:-
Enter the no
145
 onehundred foutyfive
```

Write a program to display STRING INITCAP of Words?

```
import java.util.Scanner;
public class ConvertFirstCapital {
```

```
static String initcap(String st){
 char ch[]=st.toCharArray();
 for (int i = 0; i < ch.length; i++) {
 if(i==0&&ch[i]!=' '| |ch[i]!=' '&&ch[i-1]==' '){
 if(ch[i] > = 'a' \& \& ch[i] < = 'z'){
 ch[i]=(char)(ch[i]-32);
 }
 }
 else{
 if(ch[i] > = 'A' \& \& ch[i] < = 'Z'){
 ch[i]=(char)(ch[i]+32);
 }
 }
 }
 st=new String(ch);
 return st;
}
public static void main(String args[])
{
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the sentence.");
```

```
String s=sc.nextLine();
 System.out.println("Aftr conversion");
 String str=initcap(s);
 System.out.println(str);
 }
}
O/P:-
Enter the sentence.
RANMDND
Aftr conversion
Ranmdnd
```

Write a program to convert UPPER CASE TO LOWER CASE?

import java.util.Scanner;

```
public class ConvertLowercase {
```

```
String toLowerCase(String str)
{
 char ch[]=str.toCharArray();
 for (int i = 0; i < ch.length; i++) {
 if(ch[i] >= 65\&&ch[i] <= 90){
 ch[i]=(char) (ch[i]+32);
 }
 }
 String st=new String(ch);//Character array to String
 return st;
}
String tolowercase(String str){
 String Is="";
 for (int i = 0; i < str.length(); i++) {
```

```
char ch=str.charAt(i);
 if(ch>=65&&ch<=90){
 ch=(char) (ch+32);
 }
 Is=Is+ch;
 }
 return ls;
}
public static void main(String[] args) {
 ConvertLowercase Ic=new ConvertLowercase();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the Word");
 String sd=sc.nextLine();
 String s=lc.tolowercase(sd);
 System.out.println("Enter the Word");
 String sd1=sc.nextLine();
 String st=lc.toLowerCase(sd1);
 System.out.println(s);
 System.out.println(st);
}
```

```
O/P:-
Enter the Word
QWERT
Enter the Word
REWQ
qwert
rewq
```

Write a program to convert LOWER CASE TO UPPER CASE?

```
if(ch>=97&&ch<=122){
 ch=(char) (ch-32);
 }
 Is=Is+ch;
 }
 return ls;
 }
 public static void main(String[] args) {
 ConvertUppercase uc=new ConvertUppercase();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the word");
 String st=sc.nextLine();
 String s=uc.touppercase(st);
 System.out.println("the uppercase of "+st+" is "+s);
 }
}
O/P:-
Enter the word
qwerty
```

write a program to search the word

```
import java.util.Scanner;
public class WordSearch
{
public static void main(String[] args)
{
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter the sentence");
 String st=sc.nextLine();
 System.out.println("Enter the word to search: ");
 String w=sc.next();
 boolean rs= checkWord(st,w);
 if(rs)
 System.out.println("yes word is there");
 else
 System.out.println("no word is not there ");
}
```

```
private static boolean subStr(String st, String w)
{
 char c1[]=st.toCharArray();
 char c2[]=w.toCharArray();
 for(int i=0;i<c1.length;i++)</pre>
 {
 int j=0;
 int k=i;
 while(k<c1.length\&\&j<c2.length\&\&c1[k]==c2[j])
 {
 k++;
 j++;
 }
 if(j==c2.length)
 return true;
 }
 return false;
}
private static int countsubStr(String st, String w)
{
```

```
char c1[]=st.toCharArray();
 char c2[]=w.toCharArray();
 int count=0;
 for(int i=0;i<c1.length;i++)</pre>
 {
 int j=0;
 int k=i;
 while(k<c1.length\&\&j<c2.length\&\&c1[k]==c2[j])
 {
 k++;
 j++;
 }
 if(j==c2.length)
 count++;
 }
 return count;
}
private static int indexsubStr(String st, String w)
{
 char c1[]=st.toCharArray();
 char c2[]=w.toCharArray();
```

```
int count=0;
 for(int i=0;i<c1.length;i++)</pre>
 {
 int j=0;
 int k=i;
 while(k<c1.length\&\&j<c2.length\&\&c1[k]==c2[j])
 {
 k++;
 j++;
 }
 if(j==c2.length)
 return i;
 }
 return -1;
}
private static int indexsubStr(String st, String w,int oc)
{
 char c1[]=st.toCharArray();
 char c2[]=w.toCharArray();
 int count=0;
 for(int i=0;i<c1.length;i++)</pre>
```

```
{
 int j=0;
 int k=i;
 while (k < c1.length \& \& j < c2.length \& \& c1[k] == c2[j])
 {
 k++;
 j++;
 }
 if(j==c2.length)
 {
 count++;
 if(count==oc)
 return i;
 }
 }
 return -1;
}
```

```
private static boolean checkWord(String st, String w)
{
 char c1[]=st.toCharArray();
 char c2[]=w.toCharArray();
 for(int i=0;i<c1.length;i++)</pre>
 {
 int j=0;
 int k=i;
 while(k<c1.length\&\&j<c2.length\&\&c1[k]==c2[j])
 {
 k++;
 j++;
 }
 if(j{=}{=}c2.length\&\&(i{=}{=}0\,|\,|c1[i{-}1]{=}{=}{'}\,')\&\&(k{=}{=}c1.length\,|\,|c1[k]{=}{=}{'}\,'))\\
 return true;
 }
 return false;
}
}
```

```
o/p:-
Enter the sentence
qwerty u tyu
Enter the word to search:
tyu
yes word is there
```

Write a program to count nodays, years, month bw given dates

```
import java.nio.charset.MalformedInputException;
import java.util.Scanner;

public class Date {
 int dd,mm,yy;
 int month[]={0,31,28,31,30,31,30,31,30,31,30,31};
 public Date(int dd, int mm, int yy) {

 this.dd = dd;
 this.mm = mm;
 this.yy = yy;
 if(yy%4==0&&yy%100!=0||yy%400==0)
```

```
month[2]=29;
}
int countnodays(){
 int y=yy-1;
 int days=0;
 days=y*365;
 days=days+(y/4-y/100+y/400);
 for(int i=1;i<mm;i++){</pre>
 days=days+month[i];
 }
 days=days+dd;
 return days;
}
static Date readdate(){
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter dd mm yyyy");
 int dd=sc.nextInt();
 int mm=sc.nextInt();
 int yy=sc.nextInt();
```

```
return d;
 }
 @Override
 public String toString() {
 return "Date [" + dd + "/" + mm + "/" + yy + "]";
 }
 public static void main(String[] args) {
 System.out.println("enter first date :");
 Date d1=Date.readdate();
 System.out.println("Enter 2nd date :");
 Date d2=Date.readdate();
 int days=d2.countnodays()-d1.countnodays();
 System.out.println("no of days between"+d1+" and "+d2+" is
"+days);
 System.out.println("total year,months till dates "+days/365+"
"+days%365/30);
 System.out.println("no of years between"+d1+" and "+d2+" is
"+days/365);
```

Date d=new Date(dd,mm,yy);

```
}
```

output

enter first date:

Enter dd mm yyyy

03 02 1997

Enter 2nd date:

Enter dd mm yyyy

02 03 1998

no of days betweenDate [3/2/1997] and Date [2/3/1998] is 392

total year, months till dates 10

no of years betweenDate [3/2/1997] and Date [2/3/1998] is 1