

Name – Adya Singh Reg No – RA2211003010181

Advanced Programming Practice Assignment 5

1. Write a Java program (using function) to print the mirror image of the given string.

```
Code -
import java.util.Scanner;
public class MirrorImageString {
  // Function to return the mirror image of a string
  public static String mirrorImage(String str) {
 StringBuilder mirrorStr = new StringBuilder();
 for (int i = str.length() - 1; i >= 0; i--) {
 mirrorStr.append(str.charAt(i));
 }
 return mirrorStr.toString();
  }
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter a string: ");
 String input = scanner.nextLine();
 String mirrored = mirrorImage(input);
```

```
System.out.println("Mirror Image: " + mirrored);
scanner.close();
}
```


2. Write a Java program (using function) to check if two strings are rotationally equivalent.

```
Code -
import java.util.Scanner;
public class Rotational {
  // Function to check if two strings are rotationally equivalent
  public static boolean Equivalent(String str1, String str2) {
 if (str1.length() != str2.length()) {
 return false;
 }
 String concatenated = str1 + str1; // Concatenate str1 with itself
 // Check if str2 is a substring of concatenated str1
 if (concatenated.contains(str2)) {
 return true; }
 return false;
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter string 1: ");
 String str1 = scanner.nextLine();
 System.out.print("Enter string 2: ");
 String str2 = scanner.nextLine();
 boolean areEqual = Equivalent(str1, str2);
 System.out.println("Are two strings Rotationally equal?: " + areEqual);
 scanner.close();
  }
}
Output -
```

Output	Clear	
java -cp /tmp/dW81s77Mdj RotationalEquivalence		
Enter string 1: srmist		
Enter string 2: tsrmis		
Are two strings Rotationally equal? : true		

3. Write a Java program (using function) to print the even numbers from a given list.

```
(Note: function type - with arguments but no return values)
Code -
import java.util.ArrayList;
import java.util.List;
import java.util.Scanner;
public class EvenNum {
  // Function to print even numbers from a list
  public static void printEven(List<Integer> numbers) {
 System.out.println("Even numbers from the list:");
 for (int num: numbers) {
 if (num % 2 == 0) {
 System.out.println(num);
 }
 }
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 List<Integer> numberList = new ArrayList<>();
 System.out.print("Enter the number of elements: ");
 int n = scanner.nextInt();
 System.out.println("Enter the elements:");
 for (int i = 0; i < n; i++) {
 int num = scanner.nextInt();
```

```
numberList.add(num);
}
printEven(numberList);
scanner.close();
}
```

```
Output

Java -cp /tmp/dw81s77Mdj PrintEvenNumbers
Enter the number of elements: 10
Enter the elements: 23 45 68 54 89 23 22 48 90 11
Even numbers from the list:
68
54
22
48
90
```

4. Write a Java function (using function) that checks whether a passed string is palindrome or not. (Note: function type - No arguments with return values)

```
import java.util.Scanner;
public class Palindrome {
  // Function to check if a string is palindrome or not
  public static boolean isPalindrome() {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter a string: ");
 String input = scanner.nextLine();
 input = input.toLowerCase();
 // Convert input to lowercase
 int left = 0;
 int right = input.length() - 1;
 while (left < right) {
 if (input.charAt(left) != input.charAt(right)) {
 return false; // Characters don't match, not a palindrome
 }
 left++;
 right--;
 }
 return true; // If loop completes, the string is a palindrome
  }
  public static void main(String[] args) {
 boolean isPalin = isPalindrome();
```

```
if (isPalin) {
 System.out.println("The entered string is a palindrome.");
 } else {
 System.out.println("The entered string is not a palindrome.");
 }
}
```

```
Output

java -cp /tmp/dW81s77Mdj Palindrome
Enter a string: madam
The entered string is a palindrome.
```

5. Write a Java function (using function) that checks whether a given number is prime or not. (Note: function type - with arguments with return values)

```
Code -
import java.util.Scanner;
public class PrimeCheck {
  // Function to check if a number is prime or not
  public static boolean isPrime(int num) {
 if (num <= 1) {
 return false; // Numbers less than or equal to 1 are not prime
 }
 for (int i = 2; i < num; i++) {
 if (num % i == 0) {
 return false; // If the number is divisible by any integer between 2 and
num, it's not prime
 }
 }
 return true; // If no divisors are found, the number is prime
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter a number: ");
 int input = scanner.nextInt();
 boolean isPrimeNumber = isPrime(input);
 if (isPrimeNumber) {
```

```
System.out.println(input + " is a prime number.");
} else {
 System.out.println(input + " is not a prime number.");
}
scanner.close();
}
```

```
Output

Java -cp /tmp/dw81s77Mdj PrimeCheck
Enter a number: 13
13 is a prime number.
```

```
6. Write a Java program to find the digits which are absent in a given mobile
number (using function)
Code -
import java.util.Scanner;
public class MobileNumber {
  // Function to find the missing digits in a given mobile number
  public static boolean isDigitPresent(String mobileNumber, char digit) {
 for (int i = 0; i < mobileNumber.length(); i++) {
 if (mobileNumber.charAt(i) == digit) {
 return true;
 }
 }
 return false;
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter your mobile number: ");
 String mobileNumber = scanner.nextLine();
 System.out.print("Missing digits in the mobile number: ");
 for (char digit = '0'; digit <= '9'; digit++) {
 if (!isDigitPresent(mobileNumber, digit)) {
 System.out.print(digit + " ");
 }
 }
```

```
scanner.close();
}
```

```
Output


java -cp /tmp/On4OIqgXel MissingDigitsInMobileNumber

Enter your mobile number: 8394977860

Missing digits in the mobile number: 1 2 5
```


7. Write a Java program using function that will return true if the two given integer values are equal or their sum or difference is 5.

```
Code -
import java.util.Scanner;
public class IntegerComparison {
  // Function to check if two integers meet the condition
  public static boolean checkCondition(int a, int b) {
 return a == b \mid \mid Math.abs(a - b) == 5 \mid \mid a + b == 5;
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter the first integer: ");
 int num1 = scanner.nextInt();
 System.out.print("Enter the second integer: ");
 int num2 = scanner.nextInt();
 boolean result = checkCondition(num1, num2);
 if (result) {
 System.out.println("The condition is met.");
 } else {
 System.out.println("The condition is not met.");
 }
 scanner.close();
}
```


8. Write a Java program using function to count the number of each character of a given text/string.

```
Code -
import java.util.Scanner;
public class CharacterCount {
  // Function to count the number of each character in a given string
  public static void countCharacters(String text) {
 int[] charCount = new int[256]; // Assuming ASCII characters
 for (int i = 0; i < text.length(); i++) {
 charCount[(int) text.charAt(i)]++;
 }
 System.out.println("Character count:");
 for (int i = 0; i < charCount.length; i++) {
 if (charCount[i] > 0) {
 System.out.println("'" + (char) i + "': " + charCount[i]);
 }
 }
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter a text or string: ");
 String inputText = scanner.nextLine();
 countCharacters(inputText);
 scanner.close(); }
  }
```


9. Write a Java program using function to print all Possible Combinations from the three Digits.

```
Code -
import java.util.Scanner;
public class Combinations {
  // Function to generate all possible combinations of three given digits
  public static void generateCombinations(int digit1, int digit2, int digit3) {
 System.out.println("All Possible Combinations:");
 int[] digits = {digit1, digit2, digit3};
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 3; j++) {
 if (j != i) {
 for (int k = 0; k < 3; k++) {
 if (k != i \&\& k != j) {
 System.out.println("" + digits[i] + digits[j] + digits[k]);
 }
 }
 }
 }
 }
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter the three digits: ");
 int digit1 = scanner.nextInt();
```

```
int digit2 = scanner.nextInt();
int digit3 = scanner.nextInt();
generateCombinations(digit1, digit2, digit3);
scanner.close();
}
```

Output -

```
Output

java -cp /tmp/fAL39rR1e6 UserInputDigitCombinations
Enter the first digit: 1
Enter the second digit: 2
Enter the third digit: 3
All Possible Combinations:
123
132
213
231
312
321
321
```

10. Write a Java program using function to count unique values in an array of 15 elements.

```
Code -
import java.util.Scanner;
public class UniqueValueCounter {
  // Function to check if a value is unique in the array
  public static boolean isUnique(int[] arr, int index) {
 for (int i = 0; i < arr.length; i++) {
 if (i != index && arr[i] == arr[index]) {
 return false; }
 }
 return true;
  }
  // Function to count unique values in an array
  public static int countUniqueValues(int[] arr) {
 int uniqueCount = 0;
 for (int i = 0; i < arr.length; i++) {
 if (isUnique(arr, i)) {
 uniqueCount++; }
 }
 return uniqueCount;
  }
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 int[] arr = new int[15];
```

```
System.out.println("Enter 15 elements for the array:");
for (int i = 0; i < arr.length; i++) {
 arr[i] = scanner.nextInt();
}
int uniqueCount = countUniqueValues(arr);
System.out.println("Number of unique values in the array: " + uniqueCount);
scanner.close();
}
</pre>
```

Output -

```
Output

Java --cp /tmp/uwtb2ygNzr UniqueValueCounter
Enter 15 elements for the array:
1 1 2 2 3 4 4 5 6 6 7 7 8 8 9

Number of unique values in the array: 3
```