List of Programs Problem Solving Using Python

- 1. Python Program to Print Hello World!
- **2.** Write a program for the addition of Two Numbers.
- **3.** Write a program to Read Two Numbers and Print Their Quotient and Remainder.
- **4.** Write a program to Find the Average of Three Numbers.
- 5. Write a program to Calculate Sum of 5 Subjects and Find Percentage (Max Mark in each subject is 100).
- **6.** Write a program to find gross salary.
- **7.** Write a program to Calculate Area of Rectangle, Square.
- **8.** Write a program to Calculate Area of Scalene Triangle and Right-angle Triangle.
- **9.** Write a program to find the volume and surface area of cube, cuboids and cylinder.
- **10.** Write a program to Calculate Volume and surface area of Cone, Sphere and Cylinder.
- **11.** Write a program to find the area of trapezium, rhombus and parallelogram.
- **12.** Write a program to find the perimeter of a circle, rectangle and triangle.
- **13.** Write a program to Compute Simple Interest.
- **14.** Write a program to Convert Fahrenheit temperature in to Celsius.
- **15.** Write a program to Find the Gravitational Force Acting Between Two Objects.
- **16.** Write a program to swap the values of two variables with and without using third variable.
- 17. Write a program to perform arithmetic operations on a = 8, b = 3.
- **18.** Write a program to apply relational operations on a=8, b=3.
- **19.** Write a program to apply assignment operations on a=8, b=3.
- **20.** Write a program to apply logical operations on a=8, b=3.
- **21.** Write a program to apply bitwise operations on a=8, b=3.
- **22.** Write a program to apply identity operators.
- 23. Write a program to Swap the Contents of two Numbers using Bitwise XOR Operation
- **24.** Write a program to Multiply given Number by 4 using Bitwise Operators.
- **25.** Python Program to Find the Square Root.
- **26.** Python program to convert all units of time into seconds.
- **27.** Python program to calculate midpoints of a line-segment.
- **28.** Python program to display your details like name, age, address in three different lines.
- **29.** Python program to compute the distance between the points (x1, y1) and (x2, y2).
- **30.** WAP to find the absolute value of the given number.
- **31.** WAP to demonstrate implicit and explicit type conversion.
- **32.** WAP to compute -9+9-8*6%8-int(19/(10/2)) 12&14 also explain operator precedence.
- **33.** WAP to reverse a string.

34. WAP to develop a new string has even position characters of given string. Ex: input: "GOKUGOHAN", Output: "GKGHN"

Conditional statement

- **35.** Write a program to Accept two Integers and Check if they are Equal.
- **36.** Write a program to Check if a given Integer is Positive or Negative and Odd or Even.
- **37.** Write a program to Check if a given Integer is Divisible by 7 or not.
- **38.** Write a program to find the greatest of three numbers using else if ladder.
- **39.** Write a program to find the greatest of three numbers using Nested if.
- **40.** Write a program to convert an Upper-case character into lower case and vice-versa.
- **41.** Write a program to check weather an entered year is leap year or not.
- **42.** Write a Program to check whether an alphabet entered by the user is a vowel or a constant.
- **43.** Write a program to Read a Coordinate Point and Determine its Quadrant.
- **44.** Write a program to Add two Complex Numbers.
- **45.** Write a Program to find roots of a quadratic expression.
- **46.** Write a program to print day according to the day number entered by the user.
- **47.** Write a program to print color name, if user enters the first letter of the color name.
- **48.** Write a program to Simulate Arithmetic Calculator.
- **49.** Write a menu driven program for calculating area of different geometrical figures such as circle, square, rectangle, and triangle.
- **50.** WAP that accepts the marks of 5 subjects and finds the percentage marks obtained by the student. It also prints grades according to the following criteria: Between 90-100% Print 'A', 80-90% Print 'B', 60-80% Print 'C', 50-60% Print 'D', 40-50% Print 'E', Below 40% Print 'F'.
- **51.** WAP to enter a character and then determine whether it is a vowel, consonants, or a digit.

LOOPS:

- **52.** Write a program to display all even numbers from 1 to 20
- **53.** Write a program to print all the Numbers Divisible by 7 from 1 to 100.
- **54.** Write a program to print table of any number.
- **55.** Write a program to print 1,2,3,5,6,7,8,9 use continue statement.
- **56.** Write a program to print table of 5 in following format.

5 X 1 = 5

5 X 2 = 10

5 X 3 = 15

- **57.** Write a program to Find the Sum of first 50 Natural Numbers using for Loop.
- **58.** Write a program to calculate factorial of a given number using for loop and also using while loop.

- **59.** Write a program to count the sum of digits in the entered number.
- **60.** Write a program to find the reverse of a given number.
- **61.** Write a program to Check whether a given Number is Perfect Number.
- **62.** Write a program to check if the given number is a Disarium Number $(1^1 + 7^2 + 5^3 = 1 + 49 + 125 = 175)$.
- Write a program to determine whether the given number is a Harshad Number (If a number is divisible by the sum of its digits, then it will be known as a Harshad Number).
- **64.** Write a program to Print Armstrong Number from 1 to 1000.
- **65.** Write a program to Compute the Value of Xⁿ.
- **66.** Write a program to Calculate the value of ⁿC_r.
- **67.** Write a program to generate the Fibonacci Series.
- **68.** Write a program to check whether a given Number is Palindrome or Not.
- **69.** Write a program to Check whether a given Number is an Armstrong Number.
- **70.** Write a program to check weather a given number is prime number or not.
- **71.** Write a program to print all prime numbers from 1-500.
- **72.** Write a program to find the Sum of all prime numbers from 1-1000.
- **73.** Write a program to display the following pattern:

* * * * *

* * * * *

* * * * *

* * * * *

* * * * *

74. Write a program to display the following pattern:

* *

* * *

* * * *

* * * * *

75. Write a program to display the following pattern:

1

12

123

1234

12345

76. Write a program to display the following pattern:

	2 2
	3 3 3
	4 4 4 4
	5 5 5 5 5
77.	Write a program to display the following pattern:
	Α
	ВВ
	CCC
	D D D D
	EEEEE
78.	Write a program to display the following pattern:

	**
	*
79.	Write a program to display the following pattern:
	12345
	1 2 3 4
	123
	12
	1
80.	Write a program to display the following pattern:
	*

	* * * *
	* * * * *

82. Write a program to display the following pattern:

* * * * * * *

* * * * *

* * *

*

83. Write a program to display the following pattern (Pascal Triangle):

1

1 1

1 2 1

1 3 3 1

1 4 6 4 1

1 5 10 10 5 1

84. Write a program to display the following pattern:

1

23

456

78910

85. Write a program to display the following pattern:

Α

BAB

ABABA

BABABAB

86. Write a program to display the following pattern:

1

010

10101 0101010

87. Write a program to display the following pattern:

ABCDEFGFEDCBA
ABCDE FEDCBA
ABCD DCBA
ABC CBA
ABC BA
ABC ABA

88. Write a program to display the following pattern:

*** ***

*** **

89. Write a program to display the following pattern:

*

**

	Ó		
	01		
	010)	
	010	1	
	010	10	
91.	Write a program to display the following	pattern	:
		0	0
		01	10
		010	010
		0101	1010
		0101	001010
92.	Write a program to display the following pattern:		
		1	1
		12	21
		123	321
		1234	4321
		123455	4321
93.	Write a program to display the following pattern:		
	Α		
	ВС		
	DEF		
	GHIJ		
	KLMNO		
94.	Write a program to display the following pattern:		
		A	A
		ВА	AΒ
		CBA	ABC
		DCBA	ABCD
		EDCBA	ABCDE

Write a program to display the following pattern:

90.

95. Write a program to display the following pattern:

1A2B3C4D5E

1A2B3C4D

1A2B3C

1A2B

1A

96. Write a program to display the following pattern:

n

101

21012

3210123

432101234

- **97.** Write a program to Find the Sum of A.P Series.
- **98.** Write a program to Find the Sum of G.P Series.
- **99.** Write a program to Find the Sum of H.P Series.
- **100.** Write a program to print the following sequence of integers.

1, 2, 4, 8, 16, 32

101. Write a program to find the Sum of following Series:

$$(1*1) + (2*2) + (3*3) + (4*4) + (5*5) + ... + (n*n)$$

102. Write a program to find the Sum of following Series:

$$(1) + (1+2) + (1+2+3) + (1+2+3+4) + ... + (1+2+3+4+...+n)$$

103. Write a program to find the Sum of following Series:

104. Write a program to find the Sum of following Series:

$$(1^1) + (2^2) + (3^3) + (4^4) + (5^5) + ... + (n^n)$$

105. Write a program to find the Sum of following Series:

$$(1!/1) + (2!/2) + (3!/3) + (4!/4) + (5!/5) + ... + (n!/n)$$

106. Write a program to find the Sum of following Series:

$$[(1^1)/1] + [(2^2)/2] + [(3^3)/3] + [(4^4)/4] + [(5^5)/5] + ... + [(n^n)/n]$$

107. Write a program to find the Sum of following Series:

$$[(1^1)/1!] + [(2^2)/2!] + [(3^3)/3!] + [(4^4)/4!] + [(5^5)/5!] + ... + [(n^n)/n!]$$

108. Write a program to find the Sum of following Series:

109. Write a program to print the following Series:

1, 2, 3, 6, 9, 18, 27, 54, ... upto n terms

110. Write a program to print the following Series:

2, 15, 41, 80, 132, 197, 275, 366, 470, 587

111. Write a program to print the following Series:

1, 3, 4, 8, 15, 27, 50, 92, 169, 311

- 112. Write a program to Convert the given Binary Number into Decimal.
- **113.** Write a program to Convert Binary to Hexadecimal.
- **114.** Write a program to Convert Decimal to Hexadecimal.
- 115. Write a program to Convert Roman Number to Decimal Number.
- **116.** Write a program to Convert Hexadecimal to Binary.
- **117.** Write a program to Find the Sum of two Binary Numbers.
- **118.** Write a program to Find Multiplication of two Binary Numbers.
- 119. Write a program to find out L.C.M. of two numbers.
- **120.** Write a program to find out H.C.F. of two numbers.
- 121. Python Program to Accept Three Digits and Print all Possible Combinations from the Digits.
- 122. Python Program to Print Odd Numbers within a Given Range.
- **123.** Python Program to Find the Smallest Divisor of an Integer.
- 124. Python Program to Count the Number of Digits in a Number
- 125. Python Program to Print all Integers that Aren't Divisible by Either 2 or 3 and lie between 1 and 50.
- **126.** Python program to find GCD between two given integer numbers.

Functions

- **127.** Write a Python function to find the Max of three numbers.
- **128.** Write a Python function to sum all the numbers in a list.

Sample List: (8, 2, 3, 0, 7)

Expected Output: 20

129. Write a Python function to multiply all the numbers in a list.

Sample List: (8, 2, 3, -1, 7)

Expected Output: -336

130. Write a Python program to reverse a string.

Sample String: "1234abcd"

Expected Output: "dcba4321"

- **131.** Write a Python program calculate the factorial of a number using lambda and reduce functions. The function accepts the number as an argument.
- **132.** Write a Python function to check whether a number falls in a given range.
- **133.** Write a Python function that accepts a string and calculate the number of upper-case letters and lower-case letters.

Sample String: 'The quick Brow Fox'

Expected Output:

No. of Upper case characters : 3

No. of Lower case Characters : 12

134. Write a Python function that takes a list and returns a new list with unique elements of the first list.

Sample List : [1,2,3,3,3,3,4,5] Unique List : [1, 2, 3, 4, 5]

- 135. Write a Python function that takes a number as a parameter and check the number is prime or not.
- **136.** Write a Python function that checks whether a passed string is palindrome or not.
- **137.** Write a Python function that prints out the first n rows of Pascal's triangle.
- **138.** Write a Python function to check whether a string is a pangram or not.

Note: Pangrams are words or sentences containing every letter of the alphabet at least once.

For example: "The quick brown fox jumps over the lazy dog"

139. Write a Python function that accepts a hyphen-separated sequence of words as input and prints the words in a hyphen-separated sequence after sorting them alphabetically.

Sample Items: green-red-yellow-black-white

Expected Result: black-green-red-white-yellow

- **140.** Python function to convert height (in feet and inches) to centimeters.
- **141.** Python function to Convert Celsius to Fahrenheit.
- **142.** Python function to display all the Armstrong number from 1 to n.

Recursion:

- **143.** Write a program using recursion to compute factorial of a given number.
- **144.** Write a program to print Fibonacci Series using recursion.
- **145.** Write a program to calculate sum of numbers 1 to N using recursion.
- **146.** Write a program to Find Sum of Digits of the Number using Recursive Function.
- **147.** Write a program to print Tower of Hanoi using recursion.
- 148. Python Program to Determine How Many Times a Given Letter Occurs in a String Recursively
- **149.** Python Program to Find the Binary Equivalent of a Number Recursively
- **150.** Python Program to Find the GCD of Two Numbers Using Recursion

- **151.** Python Program to Find if a Number is Prime or Not Prime Using Recursion
- **152.** Python Program to Find the Power of a Number Using Recursion
- **153.** Python Program to Check Whether a String is a Palindrome or not Using Recursion
- **154.** Python Program to Reverse a String Using Recursion.
- **155.** WAP to convert a list of string type numbers into list of integer type numbers using map function. Ex: Input: ['45','88','9'] Output: [45,88,9]
- **156.** WAP to find the largest element in the list using reduce function.
- **157.** WAP to compute the cube of all numbers in the given list using map() function.
- **158.** WAP to multiply two numbers using lambda function.
- **159.** WAP to create a new list consisting of odd numbers from the given list of numbers using filter() function.
- **160.** WAP to compute the sum of all the elements of the list using reduce() function.

String:

- **161.** Python program to check whether the string is Symmetrical or Palindrome
- **162.** Ways to remove i'th character from string in Python
- **163.** Python program to Check if a Substring is Present in a Given String
- **164.** Find length of a string in python (4 ways)
- **165.** Python program to print even length words in a string
- **166.** Python program to accept the strings which contains all vowels
- **167.** Remove all duplicates from a given string in Python
- 168. Python program to Maximum frequency character in String
- **169.** Python Program to check if a string contains any special character
- **170.** Find words in string which are greater than given length k
- **171.** Python program to split and join a string
- 172. Python program to Replace duplicate Occurrence in String
- **173.** Python program to Check for URL in a String
- 174. Python program to find all duplicate characters in string
- 175. Python Program to Replace all Occurrences of 'a' with \$ in a String
- **176.** Python Program to Form a New String where the First Character and the Last Character have been Exchanged
- **177.** Python Program to Count the Number of Vowels in a String
- **178.** Python Program to Take in a String and Replace Every Blank Space with Hyphen
- **179.** Python Program to Calculate the Length of a String Without Using a Library Function
- 180. Python Program to Remove the Characters of Odd Index Values in a String

- 181. Python Program to Calculate the Number of Words and the Number of Characters Present in a String
- 182. Python Program to Take in Two Strings and Display the Larger String without Using Built-in Functions
- **183.** Python Program to Check if a String is a Pangram or Not
 - (A pangram is a sentence that uses all 26 letters of the English alphabet at least once. like" The quick brown fox jumps over the lazy dog")
- **184.** Python Program to Accept a Hyphen Separated Sequence of Words as Input and Print the Words in a Hyphen-Separated Sequence after Sorting them Alphabetically
- 185. Python Program to Form a New String Made of the First 2 and Last 2 characters From a Given String
- **186.** Python Program to Count the Occurrences of Each character in a Given String Sentence
- **187.** Python Program to Check if a Substring is Present in a Given String
- 188. Python Program to Print All Permutations of a String in Lexicographic Order without Recursion
- **189.** Python Program to Find the Most Repeated Word in a String.

LIST

- **190.** Program to interchange first and last elements in a list
- **191.** WAP to find min, max and average of elements of a list having numeric data
- **192.** Program to check if element exists in list
- **193.** Program for Reversing a List
- **194.** Program to Multiply all numbers in the list
- **195.** Program to find smallest and largest number in a list
- **196.** Program to find second largest number in a list
- **197.** Program to print all even numbers in a range
- **198.** Program to print all negative numbers in a range
- **199.** Program to Remove multiple elements from a list in Python
- **200.** Program to Cloning or Copying a list
- **201.** Program to Count occurrences of an element in a list
- **202.** Program to find Cumulative sum of a list
- **203.** Program to Break a list into chunks of size N in Python
- **204.** Python Program to transpose of Matrix.
- **205.** Python Program to Add Two Matrices.
- **206.** Python Program to Multiply Two Matrices.
- **207.** Program to get Kth Column of Matrix
- **208.** WAP to print all even numbers of a list using list comprehension.
- **209.** WAP that prompts user to enter an alphabet and then print all the words that starts with that alphabet from the list of words.

210. WAP to transpose a given matrix using list comprehension.

Tuple:

- **211.** Python program to Find the size of a Tuple
- **212.** Python Maximum and Minimum Kth elements in Tuple
- 213. Create a list of tuples from given list having number and its cube in each tuple
- **214.** Python Flatten tuple of List to tuple
- **215.** Python Convert Nested Tuple to Custom Key Dictionary

Set:

- 216. Python Program to Count the Number of Vowels Present in a String using Sets
- **217.** Python Program to Check Common Letters in Two Input Strings
- 218. Python Program that Displays which Letters are in the First String but not in the Second
- 219. Python Program that Displays which Letters are Present in Both the Strings
- 220. Python Program that Displays which Letters are in the Two Strings but not in Both
- **221.** Write a program that generates a set of prime numbers and another set of odd numbers. Demonstrate the result of union, intersection, difference and symmetric difference operations on these sets.

Dictionary:

- **222.** Python Program to Add a Key-Value Pair to the Dictionary
- **223.** Python Program to Concatenate Two Dictionaries into One.
- **224.** Python Program to Check if a Given Key Exists in a Dictionary or Not
- **225.** Python Program to Generate a Dictionary that Contains Numbers (between 1 and n) in the Form (x,x*x).
- **226.** Python program to create an instance of an Ordered dict using a given dictionary. Sort the dictionary during the creation and print the members of the dictionary in reverse order.
- **227.** Python Program to Sum All the Items in a Dictionary
- **228.** WAP to create dictionary which has characters of given string as keys and frequency of characters as values.
- 229. Python Program to Multiply All the Items in a Dictionary
- **230.** Python Program to Remove the Given Key from a Dictionary
- **231.** Python Program to Form a Dictionary from an Object of a Class
- **232.** Python Program to Map Two Lists into a Dictionary
- 233. Python Program to Count the Frequency of Words Appearing in a String Using a Dictionary

234. Python Program to Create a Dictionary with Key as First Character and Value as Words Starting with that Character

Python File Handling Programs:

- 235. Python program to read file word by word
- **236.** Python program to read character by character from a file
- **237.** Python Get number of characters, words, spaces and lines in a file
- 238. Program to Find 'n' Character Words in a Text File
- **239.** Python Program to obtain the line number in which given word is present
- **240.** Count number of lines in a text file in Python
- **241.** Python Program to remove lines starting with any prefix
- **242.** Python Program to Eliminate repeated lines from a file
- **243.** Python Program to read List of Dictionaries from File
- **244.** Python Append content of one text file to another
- **245.** Python program to copy odd lines of one file to other
- **246.** Python Program to merge two files into a third file
- **247.** Python program to Reverse a single line of a text file
- **248.** Python program to reverse the content of a file and store it in another file
- **249.** Python Program to handle divide by zero exception.
- **250.** WAP to handle multiple exception.
- **251.** Python program to combine each line from first file with the corresponding line in second file.