JAVA PROGRAMS WITH OUTPUT Java Java Java

Copyrighted By @Curious_Coder

Program no 1

- 1) WAP using nested switch case which covers the following operators with expressions:
 - (a) Mathematical
 - (b) Logical
 - (c) Relational

PROGRAMME:- A

```
public class Switch{
```

```
public static void main(String []args){
```

```
System.out.println("1.ARITHMATIC OPERATORS\n2.LOGICAL OPERATORS\n3.RELATIONAL OPERATORS\n\t\t(Choice=1)\n"); //Main menu
```

```
int choice=1;
int a=10,b=5,c;
switch(choice) //Main switch case
{
```

```
System.out.println("1.Addition\n2.Subtraction\n3.Multiplicati
on\n4.Division\nVALUES OF a AND b ARE 10 AND 5
RESPECTIVELY\n\t\t(Choice=3)\n");
 int aChoice=3;
 switch(aChoice) //Nested switch case
 {
 case 1: //addition
 c=a+b;
 System.out.println("Addtion of a and b is "+ c+"\n");
 break;
 case 2: //subtraction
 c=a-b;
 System.out.println("Subtraction of a and b is "+
c+"\n");
 break;
```

case 1: //arithmatic operators

```
case 3: //Multiplication
 c=a*b;
 System.out.println("Multiplication of a and b is "+
c+"\n");
 break;
 case 4: //division
 c=a/b;
 System.out.println("Divisiom of a and b is "+ c+"\n");
 break;
 default:
 System.out.println("Please enter right choice");
 }
 break;
 //logical operator
 case 2:
 System.out.println("1.Logical AND\n2.LOgical OR\n3.NOT
Operator\n");
```

```
int lchoice=1;
 switch(Ichoice)
 {
 case 1: // AND operator
 int age=25;
 if(age>18 && age<50)
 System.out.println("(AGE=25)\nYou are eligible for
this job.\n");
 break;
 case 2: //or operator
 int salary=3000;
 if(salary<5000 || salary>2000)
 System.out.println("(SALARY=3000)\n The job is
offordable.\n");
 break;
 //not operator
 case 3:
 int Age=20;
```

```
if(Age!=18 || Age>18)
 System.out.println("(Age=20)\nYou are not eligible
for voting\n");
 break;
 default:
 System.out.println("Please enter right choice");
 }
 break;
case 3: //Relational operator
 System.out.println("1.Greater than operator\n2.Less
than operator\n3.Greater than or equal operator\n4.Less
than or equal operator\n");
 int IChoice=4;
 switch(IChoice)
 {
 case 1: //greater than operator
```

```
int aage=20;
 if(aage > 18)
 System.out.println("(Age=20) You are eligible for
having a driving licens");
 break;
 //less than operator
 case 2:
 int A=10;
 if(A < 18)
 System.out.println("(Age=10) You are not eligible for
having a driving licens");
 break;
 case 3: //greater than equal to
 int p=18;
 if(p >= 18)
 System.out.println("(Age=18) You are eligible for
having a driving licens");
 break;
```

```
case 4: //less than or equal to
 int q=13;
 if(q \le 18)
 System.out.println("(Age=13) You are not eligible for
having a driving licens");
 break;
 default:
 System.out.println("Please enter right choice");
 }
 break;
 default:
 System.out.println("Please enter right choice");
```

```
$javac Switch.java

$java -Xmx128M -Xms16M Switch

1.ARITHMATIC OPERATORS

2.LOGICAL OPERATORS

3.RELATIONAL OPERATORS

(Choice=1)

1.Addition

2.Subtraction

3.Multiplication

4.Division

VALUES OF a AND b ARE 10 AND 5 RESPECTIVELY

(Choice=3)

Multiplication of a and b is 50
```

PROGRAM: 2

WAP to print following patterns :

(a *****

**

(b) *

**

**

**

**

Programme:-

public class Pattern{

public static void main(String []args){
 System.out.println("PATTERN NO: 1");

**

for (int i= 5; i>= 1; i--)

```
{
for (int j=5; j>i;j--)
{
System.out.print(" ");
}
for (int k=1;k<=i;k++)
{
System.out.print("*");
System.out.println("");
}
System.out.println("\n\nPATTERN NO: 2");
 for (int i = 1; i <= 5; i++)
  {
 for (int j = 5; j > i; j--)
 {
```

```
System.out.print(" ");
  }
  for (int k = 1; k \le i; k++)
  {
 System.out.print("*");
  }
  System.out.println();
}
for (int i = 1; i <= 5-1; i++)
{
  for (int j = 1; j <= i; j++)
 System.out.print(" ");
  }
  for (int k = 5-1; k >= i; k--)
  {
 System.out.print("*");
  }
```

```
System.out.println();
}
}
```

```
| Sand |
```

Program: 3

```
3) WAP to find
(a) palendrome
(b) fibonacci series
(c) leap year
(d) even/odd number
Programmer:
(a) palindrome:
public class Palindrome{
  public static void main(String []args){
  System.out.println("-----Palindrome -----\n");
  int r,sum=o,temp;
  int n=345;
  temp=n;
  while(n>o){
 r=n%10;
```

```
sum=(sum*10)+r;
n=n/10;

if(temp==sum)
 System.out.println("palindrome number ");
else
 System.out.println("not palindrome");
}
```

(b) fibonacci series

```
public class Fibonacci{
 public static void main(String []args) {
 System.out.println("-----
Fibonacci series-----\n");
 int n1=0, n2=1, n3, ,count=10;
 System.out.print(n1+" "+n2);
 for (i=2; i < count; ++i)</pre>
 n3=n1+n2;
 System.out.print(" "+n3);
 n1=n2;
 n2=n3;
 }
}
OUTPUT:
```

```
c) leap year
public class LeapYear{
  public static void main(String []args){
 System.out.println("\n-----Leap year-----Leap year-----
\n(year=2020)");
 int year=2020;
 if ((year \% 4 == 0) \&\& (year \% 100!= 0))
 System.out.println("Entered year is a leap year");
 else if(year%400 == 0)
 System.out.println("Entered year is leap year");
 else
 System.out.println("Entered year is year is not a leap
year");
OUTPUT:
```

(d) even/odd number

```
public class EvenOdd{

public static void main(String []args){

 System.out.println("\n-----Even/Odd number-----\n(num=10)");
 int num=10;
 if(num % 2 == 0)
 System.out.println(num + " is even");
 else
 System.out.println(num + " is odd");
```

```
}
```

```
$javac EvenOdd.java
$java -Xmx128M -Xms16M EvenOdd
------Even/Odd number----
(num=10)
10 is even
```

PROGRAM: 4

```
4) WAP to perform following matrix operations
 (a) addtion
 (b) transpose
 (c) multiplication
//PROGRAM NO: 4
public class Matrix{
  public static void main(String []args){
 //main
function
 int mat1[][]={ {1,2},{3,8} }, mat2[][]={ {3,8},{6,9}};
 //function call
 add(mat1,mat2);
 multiply(mat1,mat2);
 trans(mat1);
 }
```

```
public static void add(int arr1[][],int arr2[][]){
 //funtion for matrix addition
 System.out.println("------MTRIX ADDITION------
\n");
 int result[][] = new int[2][2];
 int i,j;
 for(i=0;i<2;i++){
 for(j=0;j<2;j++){
 result[i][j]=arr1[i][j]+arr2[i][j];
 System.out.println(result[i][j]);
 }
 System.out.println();
 }
 }
 public static void multiply(int ary1[][],int ary2[][]){
 //function for matrix multiplication
```

```
System.out.println("------MTRIX Multiplication------
----\n");
 int c[][]=new int[2][2];
 for(int i=0;i<2;i++){
 for(int j=0;j<2;j++){
 c[i][j]=o;
 for(int k=0;k<2;k++){
 c[i][j]+=ary1[i][k]*ary2[k][j];
 }
 System.out.print(c[i][j]+" ");
 }
 System.out.println();
 }
 public static void trans(int mat1[][]){
 //function for
transpose of matrix
```

Practical No-1

 Program 1: Java Program to Design Login Window Using AWT Controls

CODE:

```
import java.applet.Applet; import
java.awt.*;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
public class login extends Applet
{
 Label title = new Label("Login Page");
 Label username = new Label("Username");
 Label password = new Label("Password");
 TextField tusername = new TextField(20);
 TextField tpassword = new TextField(10);
 Button loginn = new Button("Login");
 Button reset = new Button("Reset");
```

```
TextField er = new TextField();
 public void init() {
 setSze(500, 500); setLayout(null);
 //Setting Bounds
  title.setBounds(150, 50, 200, 100);
username.setBounds(20, 150, 150, 100);
password.setBounds(20, 240, 150, 100);
tusername.setBounds(180, 180, 250, 40);
tpassword.setBounds(180, 270, 250, 40);
loginn.setBounds(100, 350, 100, 40);
reset.setBounds(250, 350, 100, 40); er.setBounds(180,
400, 250, 40);
  //Setting Fonts
  title.setFont(new Font("Lucida",Font.PLAIN,34));
username.setFont(new Font("Lucida",Font.PLAIN,24));
tusername.setFont(new Font("Lucida",Font.PLAIN,24));
username.setFont(new Font("Lucida",Font.PLAIN,24));
tpassword.setFont(new Font("Lucida",Font.PLAIN,24));
tpassword.setEchoChar('*'); add(username);
add(title);
```

@Curious Coder

```
add(password);
add(tusername);
add(tpassword);
add(loginn);
add(reset);
add(er);
setVisible(true);
}
/*
<APPLET CODE= login.class WIDTH=500 HEIGHT=500>
</APPLET>
*/
```


• Program 2: Java Program to Design Registration

Form Using AWT Controls with ActionListener

CODE:

```
import java.applet.Applet; import
java.awt.*;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
public class Registration extends Applet implements
ActionListener
Label title = new Label(" Registration Page");
 Label username = new Label("Username");
 Label password = new Label("Password");
TextField tusername = new TextField(20);
TextField tpassword = new TextField(10);
 Button Registration = new Button(" Registration");
 Button reset = new Button("Reset"); TextField
er = new TextField();
public void init()
setSize(500, 500);
 setLayout(null);
//Setting Bounds
```

```
title.setBounds(150, 50, 200, 100);
username.setBounds(20, 150, 150, 100);
password.setBounds(20, 240, 150, 100);
tusername.setBounds(180, 180, 250, 40);
tpassword.setBounds(180, 270, 250, 40);
Registration.setBounds(100, 350, 100, 40);
reset.setBounds(250, 350, 100, 40); er.setBounds(180,
400, 250, 40);
  //Setting Fonts
  title.setFont(new Font("Lucida",Font.PLAIN,34));
username.setFont(new Font("Lucida",Font.PLAIN,24));
tusername.setFont(new Font("Lucida",Font.PLAIN,24));
username.setFont(new Font("Lucida",Font.PLAIN,24));
password.setFont(new Font("Lucida",Font.PLAIN,24));
tpassword.setFont(new Font("Lucida",Font.PLAIN,24));
  tpassword.setEchoChar('*');
add(username);
 add(title);
add(password);
add(tusername);
add(tpassword);
 add(
 add(reset);
Registration);
 setVisible(true);
add(er);
 Registration.addActionListener(this);
  reset.addActionListener(this);
}
 public void actionPerformed(ActionEvent e) {
 // TODO Auto-generated method stub
```

```
String user = tusername.getText();
String pass = tpassword.getText();
 if(e.getSource()== Registration)
 if(user.equals("1806087") &&
pass.equals("1806087"))
 Frame f1=new Frame("REGISRATION FORM ");
 f1.setVisible(true);
 f1.setSize(700,700);
 //Labels
 Label name = new Label("Full Name :");
 Label email = new Label("Email:");
 Label addr = new Label("Address:");
 Label gender = new Label("Gender :");
 Label Dept = new Label("Department :");
 Label Hobbies = new Label("Hobbies :");
 TextField tname = new TextField(30);
 TextField temail = new TextField(20);
 Checkbox crick = new Checkbox("Cricket");
 Checkbox footb = new Checkbox("Football");
 Checkbox tenn = new Checkbox("Tennies");
 Checkbox read = new Checkbox("Reading");
 TextArea taddr = new TextArea();
 CheckboxGroup gen = new CheckboxGroup();
 Checkbox male = new Checkbox("Male",gen,false);
```


```
Checkbox female = new
Checkbox("Female",gen,false);
 Choice department= new Choice();
department.add("Computer Engineering");
department.add("Electrical Engineering");
department.add("Mechanical Engineering");
department.add("EntC Engineering");
department.add("Civil Engineering");
department.add("Information Technology");
 department.select("Computer Engineering");
 f1.setLayout(null);
 //Bounds
 name.setBounds(30,50,140,25);
tname.setBounds(170,50,360,30);
email.setBounds(30,100,100,25);
temail.setBounds(170,100,290,30);
addr.setBounds(30,160,120,25);
taddr.setBounds(170,160,260,70);
gender.setBounds(30,240,120,25);
male.setBounds(170,240,80,25);
female.setBounds(290,240,100,25);
 Dept.setBounds(30,300,140,25);
 department.setBounds(190,300,280,250);
 Hobbies.setBounds(30,360,140,25);
 crick.setBounds(190,360,100,25);
 footb.setBounds(190,390,150,25);
  tenn.setBounds(190,420,150,25);
```

```
read.setBounds(190,450,150,25);
 //Changing Fonts
 name.setFont(new
Font("Lucida", Font. PLAIN, 24));
 tname.setFont(new
Font("Lucida", Font. PLAIN, 24));
 email.setFont(new
Font("Lucida", Font. PLAIN, 24));
 temail.setFont(new
Font("Lucida", Font. PLAIN, 24));
 addr.setFont(new
Font("Lucida",Font.PLAIN,24));
 taddr.setFont(new
Font("Lucida",Font.PLAIN,24));
 gender.setFont(new
Font("Lucida", Font. PLAIN, 24));
 male.setFont(new Font("Lucida",Font.PLAIN,24));
 female.setFont(new
Font("Lucida", Font. PLAIN, 24));
Dept.setFont(new
Font("Lucida", Font. PLAIN, 24));
 department.setFont(new
Font("Lucida", Font. PLAIN, 24));
Hobbies.setFont(new
Font("Lucida", Font. PLAIN, 24));
 crick.setFont(new
Font("Lucida",Font.PLAIN,24));
 footb.setFont(new
Font("Lucida", Font. PLAIN, 24));
```


```
tenn.setFont(new Font("Lucida",Font.PLAIN,24));
 read.setFont(new
Font("Lucida",Font.PLAIN,24));
//adding elements
 f1.add(name);
 f1.add(email);
f1.add(tname);
 f1.add(temail);
f1.add(addr);
 f1.add(taddr);
 f1.add(gender);
f1.add(male);
 f1.add(Dept);
f1.add(female);
 f1.add(department);
 f1.add(crick);
f1.add(Hobbies);
 f1.add(footb);
f1.add(tenn);
 f1.add(read);
 }
 else
 er.setText("Wrong Username Or
Password");
 }
 else if(e.getSource()==reset)
 {
 tusername.setText("");
 tpassword.setText("");
 }
```

```
<u>@Curious_Coder</u>
```

```
}
/*
<APPLET CODE= Registration.class WIDTH=500 HEIGHT=500>
</APPLET>
*/
```


@Curious_Coder

Program 3: Java Program to Design Calculator
Using AWT Controls with ActionListener
CODE:

```
import java.applet.Applet; import
java.awt.*; import
java.awt.event.ActionEvent; import
java.awt.event.ActionListener; import
java.util.*;
public class Calculator extends Applet implements ActionListener
 TextField disp1, disp2, disp3;
 Button plus, minus, divide, multiply, equal to, clear;
  String num1,num2,results,Operator;
  Double n,n2,result; public void
init()
 setSize(320,350);
  disp1 = new TextField("0"); disp2
```

```
= new TextField("0"); disp3 = new
TextField("Result here"); plus =
new Button("+");
 minus = new Button("-"); divide = new
Button("/");
 multiply = new Button("*");
  equalto = new Button("="); clear = new
Button("clear");
 setLayout(null);
  disp1.setFont(new Font("Lucida",Font.PLAIN,20));
  disp2.setFont(new Font("Lucida",Font.PLAIN,20));
  disp3.setFont(new Font("Lucida",Font.PLAIN,20));
  disp1.setBounds(5,5,300,50);
  disp2.setBounds(5,55,300,50);
  disp3.setBounds(5,110,300,50);
  plus.setBounds(10,190,70,70);
  minus.setBounds(90,190,70,70);
  divide.setBounds(10,270,70,70);
  multiply.setBounds(90,270,70,70);
equalto.setBounds(190,180,70,80);
clear.setBounds(190,270,70,80); add(disp1); add(disp2);
 add(disp3); add(plus); add(minus);
```

```
add(divide); add(multiply); add(equalto);
 add(clear);
 plus.addActionListener(this);
  minus.addActionListener(this);
  divide.addActionListener(this);
  multiply.addActionListener(this);
  equalto.addActionListener(this);
  clear.addActionListener(this);
 @Override public void
 actionPerformed(ActionEvent e) {
 // TODO Auto-generated method stub
 if(e.getSource()== plus)
 {
 num1 = disp1.getText().toString();
 Operator="+";
 n =
Double.parseDouble(num1);
  num2 = disp2.getText().toString();
  n2 = Double.parseDouble(num2);
  result = n + n2;
```


```
else if(e.getSource()== minus)
 {
 num1 = disp1.getText().toString();
 Operator="-";
 n =
Double.parseDouble(num1);
  num2 = disp2.getText().toString();
  n2 = Double.parseDouble(num2);
  result = n - n2;
 else if(e.getSource()== divide)
 num1 = disp1.getText().toString();
 Operator="/"; n =
 Double.parseDouble(num1);
 num2 = disp2.getText().toString();
 n2 =Double.parseDouble(num2);;
  result = n / n2;
 else if(e.getSource()== multiply)
```


```
num1 = disp1.getText().toString();
 Operator="*";
 n =
Double.parseDouble(num1);
  num2 = disp2.getText().toString();
  n2 =Double.parseDouble(num2);
  result = n * n2;
 else if(e.getSource()== equalto)
 {
 results = String.valueOf(result);
  disp3.setText(num1+Operator+num2+"="+resul
 ts);
 else if(e.getSource()==clear)
 disp1.setText("0");
  disp2.setText("0");
  disp3.setText(" Result here");
```

```
@Curious_Coder
```

```
/*
/*
<applet code = "Calculator.class" width="320"
height="350">
</applet>
*/
```

OUTPUT:

 Program 4: Write a code on following output (Modifying the program to move a ball in response to up/down/left/right buttons, as well as the 4 arrow keys)

```
CODE:
import java.applet.Applet; import
java.awt.*; import
java.awt.event.ActionEvent; import
java.awt.event.ActionListener; import
java.awt.event.KeyEvent; import
java.awt.event.KeyListener;
public class Movetheball extends Applet implements
ActionListener, KeyListener {
 int x,y;
  Button up,down,left,right;
  public void init() {
  this.addKeyListener(this);
  setSize(400,400);
```

```
setBackground(Color.green); x=150;
y=100;
 up = new Button("UP");
  down= new Button("DOWN");
  left = new Button("LEFT");
  right = new Button("RIGHT");
 setLayout(null);
  up.addKeyListner(this);
  up.setBounds(150,250,70,25);
  down.setBounds(150,350,70,25);
  left.setBounds(100,300,70,25);
  right.setBounds(200,300,70,25);
 up.addActionListener(this);
  down.addActionListener(this);
  left.addActionListener(this);
  right.addActionListener(this); add(up);
add(down); add(left);
 add(right);
```

```
@Curious_Coder
```

```
}
  @Override
public void actionPerformed(ActionEvent e) {
// TODO Auto-generated method stub
if(e.getSource()==up)
 y=y-20;
repaint();
 else if(e.getSource()== down)
 y=y+20;
 repaint();
 }
 else if(e.getSource()==left)
```

```
@Curious_Coder
```

```
x=x-20;
repaint();
 else if(e.getSource()==right)
 x=x+20;
repaint();
 @Override public void
 keyTyped(KeyEvent e) {
 // TODO Auto-generated method stub
```

```
@Curious Coder
```

```
@Override
 public void keyPressed(KeyEvent e) {
 int KeyCode = e.getKeyCode();
  switch(KeyCode)
 case KeyEvent.VK_UP:
 y=y-20;
  repaint();
 break;
  case KeyEvent.VK_DOWN:
  y=y+20;
 repaint();
 break;
 case KeyEvent.VK_LEFT:
 x=x-20;
 repaint();
  break;
 case
KeyEvent.VK_RIGHT:
```

```
@Curious Coder
```

```
x=x+20;
  repaint();
  break;
 }
 @Override
 public void keyReleased(KeyEvent e) {
 // TODO Auto-generated method stub
 }
 public void paint(Graphics g)
 g.setColor(Color.red);
 g.fillOval(x, y, 80, 80);
 }
<applet code = "Movetheball.class" width="400" height="400">
```

```
</applet>
*/
```

OUTPUT:

 Program 5: Write a code on following output(To click on the button change the colour of the ball)

CODE:

```
import java.applet.Applet; import
java.awt.Button; import
java.awt.Color; import
java.awt.Graphics; import
java.awt.event.ActionEvent; import
java.awt.event.ActionListener;
public class ChangeColor extends Applet implements
ActionListener {
 Button change_color;
 int i=1; public void
init()
 {
 setSize(400,400); setBackground(Color.BLACK);
```

```
change_color = new Button("CHANGE COLOR");
  setLayout(null);
  change_color.setBounds(150,330,120,50);
  change_color.addActionListener(this);
  add(change_color);
  public void paint(Graphics g)
if(i==1)
 {
 g.setColor(Color.WHITE);
 }
 else if(i==2)
 {
 g.setColor(Color.RED);
 else if(i==3)
 g.setColor(Color.GREEN);
 else if(i==4)
```

@Curious Coder

```
{
 g.setColor(Color.ORANGE);
 else if(i==5) {
 g.setColor(Color.PINK);
 i=1;
 g.fillOval(100, 100, 200,200);
 }
 @Override
  public void actionPerformed(ActionEvent e) {
  if(e.getSource()==change_color)
 i=i+1;
  repaint();
}
/*
<applet code = "ChangeColor.class" width="400" height="400">
</applet>
```

*/

OUTPUT:

