PART-A-PYTHON PROGRAMS

PROGRAM -1: Write the program to find the given string is palindrome or not.

AIM:

To write the program to find the given string is palindrome or not.

PROGRAM:

```
print("Palindrome checking program")
s=input("Enter the string :")
s1=s[::-1]
if s==s1:
 print("The given string ",s,"is a palindrome")
else:
 print("The given string ",s,"is not a palindrome")
```

OUTPUT1:

Palindrome checking program
Enter the string : madam
The given string madam is a palindrome

OUTPUT2:

Palindrome checking program
Enter the string :computer
The given string computer is not a palindrome

RESULT:

Thus the above program has been executed successfully and the output is verified.

PROGRAM-2: Write a program to create a phone contact book and also to do search, update and delete contact.

AIM:

To write a program to create a phone contact book and also to do search, update and delete contact.

```
pb={}
def addcontact():
 ans='y'
 while ans=='y':
 na=input("Enter name:")
 no=int(input("Enter mobile number:"))
 nc=str(no)
 if len(nc)==10:
 pb[na]=no
 print("Contact saved successfully")
 else:
 print("Invalid number.Enter correct number")
 continue
 ans=input("Do you want to add another contact(y/n):")
def searchcontact():
 na=input("Enter the name which you want to search:")
 if na in pb:
 print("Mobile number :",pb[na])
 else:
 print("Name not in contact book")
def updatecontact():
 na=input("Enter the name which you want to update:")
 if na in pb:
 no=int(input("Enter the new number"))
 nc=str(no)
 if len(nc)==10:
 pb[na]=no
 print("Contact number updated")
 else:
 print("Invalid number.Contact not updated.")
 else:
 print("Name not in contact book")
```

```
def deletecontact():
 na=input("Enter the name which you want to delete the contact:")
 if na in pb:
 del pb[na]
 print("Contact deleted")
 print("Name not in contact book")
while True:
 print("Phone contact book")
 print("1-to add contact\n2-to search contact\n3-to update
contact\n4-to delete contact\n5-to guit")
 ch=int(input("Enter your choice:"))
 if ch==1:
 addcontact()
 elif ch==2:
 searchcontact()
 elif ch==3:
 updatecontact()
 elif ch==4:
 deletecontact()
 elif ch==5:
 break
 else:
 print("Invalid choice.Give correct choice")
 continue
while True:
 print("Phone contact book")
 print("1-to add contact\n2-to search contact\n3-to update
contact\n4-to delete contact\n5-to guit")
 ch=int(input("Enter your choice:"))
 if ch==1:
 addcontact()
 elif ch==2:
 searchcontact()
 elif ch==3:
 updatecontact()
 elif ch==4:
 deletecontact()
 elif ch==5:
 break
 else:
 print("Invalid choice.Give correct choice")
  continue
```

OUTPUT: Phone contact book 1-to add contact 2-to search contact 3-to update contact 4-to delete contact 5-to quit Enter your choice:1 Enter name:anandh Enter mobile number: 7894561230 Contact saved successfully Do you want to add another contact(y/n):y Enter name:joy Enter mobile number:9876543214 Contact saved successfully Do you want to add another contact(y/n):n Phone contact book 1-to add contact 2-to search contact 3-to update contact 4-to delete contact 5-to quit Enter your choice:2 Enter the name which you want to search:joy Mobile number: 9876543214 Phone contact book 1-to add contact 2-to search contact 3-to update contact 4-to delete contact 5-to quit Enter your choice:3 Enter the name which you want to update:anandh Enter the new number:9998567859 Contact number updated Phone contact book 1-to add contact 2-to search contact 3-to update contact 4-to delete contact 5-to quit Enter your choice:4 Enter the name which you want to delete the contact:joy

Contact deleted							
Phone contact book							
1-to add contact							
2-to search contact							
3-to update contact							
4-to delete contact							
5-to quit							
Enter your choice:5							
>>>							
RESULT:							
Thus the above	program	has	heen	executed	successfully	and	the
	pi ogi um	1145	occ	слесисси	Juccess, ully	arra	
output is verified.							

PROGRAM-3: Write a program to find the area of the shapes using module.

AIM:

To write a program to find the area of the shapes using module.

PROGRAM:

MODULE CODE: MODULE NAME: AREA.PY

```
def square(a):
 return a*a
def rectangle(1,b):
 return 1*b
def triangle(b,h):
 return b*h
def circle(r):
 return 3.14*r*r
def cube(a):
 return 6*a**2
def cylinder(r,h):
 return 2*3.14*r*(r+h)
def cone(r,h):
 return 3.14*r*r+h
def sphere(r):
 return 4*3.14*r**2
```

MAIN PROGRAM :

```
import area
print("Area of the shapes calculating program")
while True:
 print("1-square\t2-rectangle\t3-triangle\t4-circle\n5-cube\t6-
cylinder\t7-cone\t8-sphere\t9-quit")
 ch=int(input("Enter your choice:"))
 if ch==1:
 a=float(input("Enter the area value:"))
 ar=area.square(a)
 print("The area of the square is :",ar)
 elif ch==2:
 l=float(input("Enter the length value:"))
 b=float(input("Enter the breadth value:"))
 ar=area.rectangle(1,b)
 print("The area of the rectangle is :",ar)
 elif ch==3:
```

```
b=float(input("Enter the base value:"))
 h=float(input("Enter the height value:"))
 ar=area.triangle(b,h)
 print("The area of the rectangle is :",ar)
 elif ch==4:
 a=float(input("Enter the radius value:"))
 ar=area.circle(a)
 print("The area of the circle is :",ar)
 elif ch==5:
 a=float(input("Enter the area value:"))
 ar=area.cube(a)
 print("The area of the cube is :",ar)
 elif ch==6:
 r=float(input("Enter the radius value:"))
 h=float(input("Enter the height value:"))
 ar=area.cylinder(r,h)
 print("The area of the cylinder is :",ar)
 elif ch==7:
 r=float(input("Enter the radius value:"))
 h=float(input("Enter the height value:"))
 ar=area.cone(r,h)
 print("The area of the cone is :",ar)
 elif ch==8:
 a=float(input("Enter the radius value:"))
 ar=area.sphere(a)
 print("The area of the sphere is :",ar)
 elif ch==9:
 break
 else:
 print("Invalid choice")
 continue
OUTPUT:
Area of the shapes calculating program
1-square 2-rectangle
 3-triangle
 4-circle
5-cube
 6-cylinder
 7-cone 8-sphere 9-quit
Enter your choice:1
Enter the area value:7
The area of the square is: 49.0
1-square 2-rectangle 3-triangle 4-circle
5-cube
 6-cylinder
 7-cone 8-sphere 9-quit
Enter your choice:2
```

```
Enter the length value:8
Enter the breadth value:9
The area of the rectangle is: 72.0
1-square 2-rectangle 3-triangle 4-circle
 6-cylinder 7-cone 8-sphere 9-quit
5-cube
Enter your choice:3
Enter the base value:5
Enter the height value:6
The area of the rectangle is : 30.0
1-square 2-rectangle 3-triangle 4-circle
5-cube
 6-cylinder
 7-cone 8-sphere 9-quit
Enter your choice:4
Enter the radius value:9
The area of the circle is : 254.34
1-square 2-rectangle 3-triangle 4-circle
5-cube
 6-cylinder
 7-cone 8-sphere 9-quit
Enter your choice:5
Enter the area value:8
The area of the cube is: 384.0
 3-triangle 4-circle
1-square 2-rectangle
 6-cylinder 7-cone 8-sphere 9-quit
5-cube
Enter your choice:9
>>>
```

PROGRAM -4: Write a random number generator that generates random numbers between 1 and 6 (simulates a dice).

AIM:

To write a random number generator that generates random numbers between 1 and 6 (simulates a dice).

PROGRAM:

OUTPUT:

```
Dice game

Game starts...

Dice rolling....

You got: 5

Do you want to roll again the dice (y/n):yDice rolling....

You got: 2

Do you want to roll again the dice (y/n):y

Dice rolling....

You got: 2

Do you want to roll again the dice (y/n):y

Dice rolling....

You got: 6

Do you want to roll again the dice (y/n):n

See you again.. Bye...
```

RESULT:

Thus the above program has been executed successfully and the output is verified.

PROGRAM -5: Read a text file line by line and display each word separated by a #.

AIM:

To read a text file line by line and display each word separated by a #.

PROGRAM:

```
def hashtag():
 a=open('story.txt','r')
 try:
 while True:
 r=a.readline()
 w=r.split()
 for i in range(len(w)-1):
 print(w[i],'#',end=' ')
 print(w[-1])
 except:
 a.close()
hashtag()
```

Result:

Thus, the above Python program has been executed and the output is verified successfully

SAMPLE OUTPUT:

Story.txt:

```
*Story.txf - C/Users/APPS/AppDeta/Local/Programs/Python/Python36/Story.txt (3.6.7)*
File Edit Format Run Options Window Help

Like a Joy on the heart of a sorrow.

The sunset hangs on a cloud.
```

Python Program Executed Output:

```
Like# a# Joy# on# the# heart# of# a# sorrow.#
The# sunset# hangs# on# a# cloud.#
```

PROGRAM-6 : Read a text file(story.txt) and display the number of vowels/consonants/uppercase/lowercase characters in the file.

AIM:

To read a text file and display the number of vowels/consonants/uppercase/lowercase characters in the file.

PROGRAM:

```
def count vowel con cases():
 a=open('story.txt','r')
 b=a.read()
 v=c=uc=1c=0
 vowels='aeiou'
 con='bcdfghjklmnpqrstvwxyz'
 for i in b:
 if i.lower() in vowels:
 v+=1
 elif i.lower() in con:
 c+=1
 if i.isupper():
 uc+=1
 elif i.islower():
 1c+=1
 print("The number of vowels in the file is :",v)
 print("The number of consonants in the file is :",c)
 print("The number of upper case letters in the file is :",uc)
 print("The number of lower case letters in the file is :",lc)
 a.close()
count vowel con cases()
```

Result:

Thus, the above Python program has been executed and the output Is verified successfully

SAMPLE OUTPUT:

Story.txt:

```
*Story.txt - C:/Users/APPS/AppData/Local/Programs/Python/Python36/Story.txt (3.6.7)*
File Edit Format Run Options Window Help

Like a Joy on the heart of a sorrow.

The sunset hangs on a cloud.
```

Python Program Executed Output:

```
The total numbers of vowels in the file: 20
The total numbers of consonants in the file: 29
The total numbers of uppercase in the file: 3
The total numbers of lowercase in the file: 46
```

PROGRAM-7:

write a python program to read lines from a text file "Sample.txt" and copy those lines into another file "new.txt" which are starting with an alphabet 'a' or 'A'.

AIM:

To copy those lines from **Sample.txt** into another file "new.txt" which are starting with an alphabet 'a' or 'A'.

PROGRAM:

```
def copy_to_another():
 a=open('sample.txt','r')
 b=open('New.txt','w')
 c=a.readlines()
 for i in c:
 if i[0] in 'aA':
 b.write(i)
 print()
 a.close()
 b.close()
 print("All lines which are starting with character 'a' or 'A' has been copied success fully into New.txt")
copy_to_another()
```

Result:

Thus, the above Python program has been executed and the output Is verified successfully

Python Executed Program output:

Sample.txt:

```
*Sample.txt - C:/Users/APPS/AppData/Local/Programs/Python/Python36/Sample.txt (3.6.8)*
File Edit Format Run Options Window Help
Aeroplane was invented by the Right Brothers.
My favorite color is skyblue.
An apple a day keeps the doctor away.
```

Python Executed Program Output:

```
>>>
RESTART: C:\Users\APPS\AppData\Local\Programs\Python\Python36\PR_COPY_TEXT_FILE.py
All lines which are starting with character 'a' or 'A' has been copied successfully into New.txt
```

New.txt:

```
*New.txt - C:\Users\APPS\AppData\Local\Programs\Python\Python36\New.txt (3.6.8)*
File Edit Format Run Options Window Help

Aeroplane was invented by the Right Brothers.
An apple a day keeps the doctor away.
```

PROGRAM-8: Read a text file in Python and count the number of occurrence of the particular word in the file content.

AIM:

To read a text file and count the number of occurrence of the particular word in the file content.

PROGRAM:

RESULT:

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUTPUT:

Python Executed Program output:

Count.txt

```
count - Notepad

File Edit Format View Help

Welcome to Geeksforgeeks.

Hello geeks.

Hello World!
```

Python Executed Program Output:

```
Enter the word which you want to count:hello
The given word hello found 2 time(s) in the file content
```

PROGRAM -9 Create the binary filein Python which should contains the student details and to search the particular student based on rollno and display the details.

<u>AIM:</u> To write a Python Program to Create a binary file with roll number and name. Search for a given roll number and display the name, if not found display appropriate message.

```
import pickle
def addrec():
 a=open("student.bin",'wb')
 print("Add student details")
 ans='y'
 while ans=='y':
 r=int(input("Enter the roll no:"))
 n=input("Enter name :")
 l=[r,n]
 pickle.dump(1,a)
 ans=input("Do you want to add another record(y/n):")
 print("Records stored successfully!.")
 a.close()
def searchrec():
 a=open("student.bin",'rb')
 r=int(input("Enter the roll no of student to search:"))
 found=0
 try:
 while True:
 b=pickle.load(a)
 if r==b[0]:
 print("The searched Roll No is found and Details are:",b)
 found=1
 break
 except:
 a.close()
 if found==0:
 print("Entered Roll not found in the file")
print("Student record search program")
addrec()
searchrec()
```

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUPUT:

PYTHON PROGRAM EXECUTED OUTPUT:

```
Student record search program
Add student details
Enter the roll no:1
Enter name :Arun
Do you want to add another record (y/n):y
Records stored successfully!.
Enter the roll no:2
Enter name :Bala
Do you want to add another record(y/n):y
Records stored successfully!.
Enter the roll no:3
Enter name :Charan
Do you want to add another record(y/n):y
Records stored successfully!.
Enter the roll no:4
Enter name :Dinsesh
Do you want to add another record (y/n):n
Records stored successfully!.
Enter the roll no of student to search:3
The searched Roll No is found and Details are: [3, 'Charan']
```

```
PROGRAM -10 Create the binary file in Python which should contains
the student details and to update the particular student based on
rollno.
AIM: To write a Python Program to Create a binary file with roll
number, name, mark and update/modify the mark for a given
 roll number.
PROGRAM:
import pickle
def addrec():
 a=open("student.bin",'wb')
 print("Add student details")
 ans='v'
 while ans == 'y':
 r=int(input("Enter the roll no:"))
 n=input("Enter name :")
 m=int(input('Enter Marks:'))
 l=[r,n,m]
 pickle.dump(1,a)
 ans=input("Do you want to add another student detail(y/n):")
 print("Records stored successfully!.")
 a.close()
def searchrec():
 a=open("student.bin", 'rb+')
 r=int(input("Enter the roll no of student to search:"))
 found=0
 try:
 while True:
 pos=a.tell()
 b=pickle.load(a)
 if r==b[0]:
 print("The searched Roll No is found and Details are:",b)
 b[2]=int(input('Enter New Mark to be update:'))
 found=1
 a.seek(pos)
 pickle.dump(b,a)
 print('marks updated Successfully and details are :',b)
 break
 except:
 a.close()
 if found==0:
 print("Searched Roll is not found in the file")
print("Student record search&Update program")
addrec()
searchrec()
```

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUPUT:

PYTHON PROGRAM EXECUTED OUTPUT:

```
Student record search&Update program
Add student details
Enter the roll no:1
Enter name :Arun
Enter Marks: 450
Do you want to add another student detail(y/n):y
Records stored successfully!.
Enter the roll no:2
Enter name :Bala
Enter Marks:342
Do you want to add another student detail(y/n):y
Records stored successfully!.
Enter the roll no:3
Enter name :Charan
Enter Marks: 423
Do you want to add another student detail (y/n):y
Records stored successfully!.
Enter the roll no:4
Enter name :Dinesh
Enter Marks:356
Do you want to add another student detail (y/n):y
Records stored successfully!.
Enter the roll no:5
Enter name :Divya
Enter Marks: 476
Do you want to add another student detail(y/n):n
Records stored successfully!.
Enter the roll no of student to search: 3
The searched Roll No is found and Details are: [3, 'Charan', 423]
Enter New Mark to be update:470
marks updated Successfully and details are : [3, 'Charan', 470]
```

PROGRAM -11 Create the binary file in Python which should contains the student details and to delete the particular student based on rollno.

AIM:

To create the binary file which should contains the student details and to delete the particular student based on roll no.

```
import pickle,os
def addrec():
 a=open("student.bin",'wb')
 print("Add student details")
 ans='y'
 while ans=='y':
 r=int(input("Enter the roll no:"))
 n=input("Enter name :")
 m=int(input('Enter Marks:'))
 l=[r,n,m]
 pickle.dump(l,a)
 ans=input("Do you want to add another student detail(y/n):")
 print("Records stored successfully!.")
 a.close()
```

```
def deleterec():
 a=open("student.bin",'rb+')
 temp=open('tempstudent.bin','wb+')
 found=0
 r=int(input("Enter the roll no of student to delete:"))
 print("Display all records")
 try:
 while True:
 b=pickle.load(a)
 print(b)
 if r!=b[0]:
 pickle.dump(b,temp)
 else:
 found=1
 except:
 if found:
 print('Record Deleted successfully')
 temp.close()
 a.close()
 os.remove('student.bin')
 os.rename('tempstudent.bin','student.bin')
 else:
 print('record not found')
 print('Display the remaining records')
 try:
 a=open("student.bin",'rb+')
 while True:
 b=pickle.load(a)
 print(b)
 except:
 a.close()
print("Student record delete program")
addrec()
deleterec()
```

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUPUT:

PYTHON PROGRAM EXECUTED OUTPUT:

```
Student record delete program
Add student details
Enter the roll no:1
Enter name :Arun
Enter Marks: 450
Do you want to add another student detail (y/n):y
Records stored successfully!.
Enter the roll no:2
Enter name :Binu
Enter Marks: 476
Do you want to add another student detail (y/n):y
Records stored successfully!.
Enter the roll no:3
Enter name : dinseh
Enter Marks:120
Do you want to add another student detail (y/n):y
Records stored successfully!.
Enter the roll no:4
Enter name : Rani
Enter Marks: 456
Do you want to add another student detail (y/n):n
Records stored successfully!.
Enter the roll no of student to delete:3
Display all records
[1, 'Arun', 450]
[2, 'Binu', 476]
[3, 'dinseh', 120]
[4, 'Rani', 456]
Record Deleted successfully
Display the remaining records
[1, 'Arun', 450]
[2, 'Binu', 476]
[4, 'Rani', 456]
```

PROGRAM -12

Create the csv file in python which should contains the Employee details and to search the particular employee based on empno and display the details.

<u>AIM:</u> Write a Python Program to Create a CSV file to store Empno, Name, Salary and search any Empno and display Name, Salary and if not found display appropriate message.

```
import csv
def create():
 with open('emp.csv','w',newline='') as a:
 b=csv.writer(a)
 h=['Empno','Ename','Salary']
 b.writerow(h)
 ans='y'
 while ans=='y':
 eno=int(input("Enter the emp no:"))
 ename=input("Enter emp name :")
 s=int(input("Enter emp salary:"))
 l=[eno,ename,s]
 b.writerow(1)
 ans=input("Do you want to add another record(y/n):")
 print("record stored")
def search():
 1=[]
 with open('emp.csv','r') as a:
 b=csv.reader(a)
 s=int(input('Enter the emp no which you want to search:'))
 s=str(s)
 found=0
 for i in b:
 if i[0]==s:
 print('Employee Details :')
 print('======')
 print('\nEmp name :',i[1],'\nEmp salary:',i[2])
 print('======')
 found=1
 break
 if found==0:
 print('no record found')
print("Employee details - search record program")
create()
search()
```

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUPUT:

PYTHON PROGRAM EXECUTED OUTPUT:

```
Employee details - search record program
Enter the emp no:101
Enter emp name : Anand
Enter emp salary:23000
Do you want to add another record(y/n):y
Enter the emp no:102
Enter emp name : Akash
Enter emp salary:25000
Do you want to add another record(y/n):y
Enter the emp no:103
Enter emp name :Balu
Enter emp salary:27000
Do you want to add another record (y/n):y
Enter the emp no:104
Enter emp name :Bavya
Enter emp salary:29000
Do you want to add another record (y/n):n
record stored
Enter the emp no which you want to search: 3
no record found
[Sample Output II]
Enter the emp no which you want to search:104
Employee Details :
Emp no: 104
Emp name : bavya
Emp salary: 29000
```

PROGRAM -13 Create the csv file in Python which should contains the employee details and to update their salary based on emp no .

AIM:

To write a Python Program to Create a CSV file to store Empno, Name, Salary and update the salary for a given Empno and if not found display appropriate message.

```
import csv

def create():
 with open('emp.csv','w',newline='') as a:
 b=csv.writer(a)
 h=['Empno','Ename','Salary']
 b.writerow(h)
 ans='y'
 while ans=='y':
 eno=int(input("Enter the emp no:"))
 ename=input("Enter emp name :")
 s=int(input("Enter emp salary:"))
 l=[eno,ename,s]
 b.writerow(l)
 ans=input("Do you want to add another record(y/n):")

 print("record stored")
```

```
def update():
 1=[]
 a=open('emp.csv','r+',newline='')
 b=csv.reader(a)
 bw=csv.writer(a)
 next(b)
 for i in b:
 l.append(i)
 print(i)
 found=0
 s=int(input('Enter the emp no which you want to update:'))
 s=str(s)
 for i in 1:
 if i[0]==s:
 ns=int(input("Enter the revised salary:"))
 i[2]=ns
 bw.writerows(1)
 print("record updated")
 found=1
 break
 if found==0:
 print('no record found')
 print('Updated File')
 for i in 1:
 print(i)
 a.close()
print("Employee details - update record program")
create()
update()
```

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUPUT:

PYTHON PROGRAM EXECUTED OUTPUT:

```
Employee details - update record program
Enter the emp no:101
Enter emp name : Anand
Enter emp salary:25000
Do you want to add another record (y/n):y
Enter the emp no:102
Enter emp name :Bala
Enter emp salary:23000
Do you want to add another record (y/n):y
Enter the emp no:103
Enter emp name :Dinesh
Enter emp salary:12000
Do you want to add another record (y/n):n
record stored
['101', 'Anand', '25000']
['102', 'Bala', '23000']
['103', 'Dinesh', '12000']
Enter the emp no which you want to update:103
Enter the revised salary:24000
record updated
Updated File
['101', 'Anand', '25000']
['102', 'Bala', '23000']
['103', 'Dinesh', 24000]
```

PROGRAM -14 Create the csv file which should contains the employee details and to delete the particular record based on emp no .

AIM:

To write a Python Program to Create a CSV file to store Empno, Name, Salary and to delete the particular record based on emp no .

```
import csv,os
def create():
 with open('emp.csv','w',newline='') as a:
 b=csv.writer(a)
 h=['Empno','Ename','Salary']
 b.writerow(h)
 ans='y'
 while ans=='y':
 eno=int(input("Enter the emp no:"))
 ename=input("Enter emp name :")
 s=int(input("Enter emp salary:"))
 l=[eno,ename,s]
 b.writerow(1)
 ans=input("Do you want to add another record(y/n):")
 print("record stored")
def delete_rec():
 1=11
 a=open('emp.csv','r',newline='')
 temp=open('tempemployee.csv','w',newline='')
 b=csv.reader(a)
 bw=csv.writer(temp)
 next(b)
 print('Display all records')
 for i in b:
 l.append(i)
 print(i)
 found=0
 s=int(input('Enter the emp no of employee to delete:'))
 for i in 1:
 if i[0]!=s:
 bw.writerow(i)
 else:
 found=1
 if found:
 print('Record Deleted successfully')
 temp.close()
 a.close()
 os.remove('emp.csv')
 os.rename('tempemployee.csv','emp.csv')
 else:
 print('No record found')
 print('Display the remaining records')
 a=open('emp.csv','r',newline='')
 b=csv.reader(a)
 for i in b:
 print(i)
 a.close()
print("Employee details - Delete record program")
create()
delete rec()
```

Thus the above program has been executed successfully and the output is verified.

SAMPLE OUPUT:

PYTHON PROGRAM EXECUTED OUTPUT:

```
Employee details - Delete record program
Enter the emp no:101
Enter emp name : Anand
Enter emp salary:23000
Do you want to add another record (y/n):y
Enter the emp no:102
Enter emp name :Balu
Enter emp salary:450000
Do you want to add another record (y/n):y
Enter the emp no:103
Enter emp name :Cini
Enter emp salary:120000
Do you want to add another record (y/n):n
record stored
Display all records
['101', 'Anand', '23000']
['102', 'Balu', '450000']
['103', 'Cini', '120000']
Enter the emp no of employee to delete:101
Record Deleted successfully
Display the remaining records
['102', 'Balu', '450000']
['103', 'Cini', '120000']
```