

18CSC207J- Advanced Programming Practices

Record Work

Register Number:

Name of the Student:

Semester / Year : 4th Semester/2nd Year

Department : CSE

SRMI INSTITUTE OF SCIENCE AND TECHNOLOGY

S.R.M. NAGAR, KATTANKULATHUR -603 203

BONAFIDE CERTIFICATE

Register No.

Certified to be the bonafide record of	·			
, B. Tech Degree Advanced Programming Practices in SRM Kattankulathur during the academic year 2021-202	Institute of Science and Technology,			
Date:	Lab Incharge:			
Submitted for University Examination held in	SRM Institute of Science and			
Examiner-1	Examiner-2			

INDEX SHEET

Exp.	Date of	Name of the Experiment	Page	Marks	Staff
No.	Experiment		No.	(10)	Signature
1		Structured Programming Paradigm			
2		Procedural Programming Paradigm			
3		Object Oriented Programming			
4		Event Driven Programming Paradigm			
5		Declarative Programming			
6		Parallel Programming			
7		Concurrent Programming			
8		Functional Programming			
9		Logic Programming			
10		Network Programming			
11		Symbolic programming			
12		Automata Programming			

EX. NO.-1 Structured Programming Paradigm DATE:

<u>Aim:</u> To implement Structured Programming Paradigm

Problem:

Write a Python program to find those numbers which are divisible by 8 and multiple of 5, between 1000 and 2000 (both included)

Algorithm:

Step 1: Iterate in range from 1000 to 2000

Step 2: For each iteration check if the number is divisible by 5 and 8

Step 3: Print the numbers if the above condition is true.

Program:

Input/Output

```
1000,1040,1080,1120,1160,1200,1240,1280,1320,1360,1400,1440,1480,1520,1560, 1600,1640,1680,1720,1760,1800,1840,1880,1920,1960
```

Problem:

Write a Python program to guess a number between 1 to 9. Note: User is prompted to enter a guess. If the user guesses wrong then the prompt appears again until the guess is correct, on successful guess, user will get a "Well guessed!" message, and the program will exit.

Algorithm:

Step 1: Import random as header file

Step 2: Input a number

Step 3: Guess a number between 1 and 10 randomly using inbuilt function

Step 4: Check if input number and random is matched

Step 5: Print well guessed if condition is true

Step 6: Repeat the above process of 2.

Program:

Problem:

Write a Python program to construct the following pattern, using a nested for loop.

```
*

* *

* *

* * *

* * *

* * *

* * *

* * *

* *
```

Algorithm:

```
Step 1: Break the pattern into 2 parts.

Step 2: Iterate for the above part for 5 times using i Step 3: Iterate for in range 0 to I and print *

Step 4: Iterate for second half for 4 times.

Step 5: Iterate in reverse manner from I to 0

Step 6: print *
```

```
n_882=5
for i in range(n_882):  #for loop, i from 0 to n
  for j in range(i):  #j from 0 to i
 print('* ',end="")  #print '*' one after the other
  print('')  #change line

for i in range(n_882,0,-1):  #i from 5 to 0, decreement
```

Problem:

```
*

* *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *
```

Write a Python program that accepts a word from the user and reverse it. (should not use any functions)

Algorithm:

Step 1: Input a word

Step 2: Reverse the word iterating each character and use the syntax in for loop.

Step 3: Print the word

Program:

```
word_882 = input("Input a word to reverse: ")
for char in range(len(word_882) - 1, -1, -1): #char from last letter till -1, decreement
 print(word_882[char], end="") #print word the letter one after the other
print("\n") #change line
```

Input/Output

```
Input a word to reverse: nikhil
lihkin
```

Problem:

Write a Python program which takes two digits m (row) and n (column) as input and generates a two-dimensional array. The element value in the i-th row and j-th column of the array should be i*j. Note:

```
i = 0,1..., m-1

j = 0,1, n-1.

Test Data : Rows = 3, Columns = 4

Expected Result : [[0, 0, 0, 0], [0, 1, 2, 3], [0, 2, 4, 6]]
```

Algorithm:

```
Step 1: Input rows(m) and column (n)
Step 2: Initialize a result array
Step 3: Iterate in rows(m) and for each row iterate in column (n)
Step 4: Calculating i*j
Step 5: print the resultant array
```

Program:

```
row_num = int(input("Input number of rows: ")) #number of rows and columns
col_num = int(input("Input number of columns: "))
array = [[0 for col in range(col_num)] for row in range(row_num)] #creates array
for row in range(row_num):
 for col in range(col_num):
 array[row][col] = row*col
print(array)
```

Input/Output:

```
Input number of rows: 3
Input number of columns: 4
[[0, 0, 0, 0], [0, 1, 2, 3], [0, 2, 4,_6]]
```

Problem:

Write a Python program that accepts a string and calculate the number of digits and letters.

Algorithm:

```
Step 1: Input a string
Step 2: Intialize d and l as 0
Step 3: Traverse as character in string
Step 4: Check if the current character in digit
Step 5: If it in digit increment d else d
```

Step 6: Print d and l

Program:

Input/Output:

```
Input a stringsrmist2022
Letters 6
Digits 4
```

Problem:

Write a Python program to check the validity of password input by users. Validation:

- At least 1 letter between [a-z] and 1 letter between [A-Z].
- At least 1 number between [0-9].
- At least 1 character from [\$#@].
- Minimum length 6 characters.
- Maximum length 16 characters.

Algorithm:

```
Step 1: Input a password as string
```

Step 2: Iterate in range 0 to string length

Step 3: Check for validation and conditions one by one

Step 4: If all are true print "Valid Password" else "Not Valid Password"

```
1, u, p, d = 0, 0, 0, 0
s = input("Input a string: ")
if (len(s) >= 8) and (len(s) <= 16):
 for i in s:</pre>
```

```
Input a string: Srmist@2022
Valid Password
```

Problem:

Write a Python program to find numbers between 100 and 400 (both included) where each digit of a number is an even number. The numbers obtained should be printed in a commaseparated sequence.

Algorithm:

Step 1: Iterate from 100 to 400

Step 2: Extract each digit and check for even

Step 3: If yes, the print the digits of numbers \

Step 4: Continue with step 1 again till upon time.

```
items = []
for i in range(100, 401):
 s = str(i)
 if (int(s[0])%2==0) and (int(s[1])%2==0) and (int(s[2])%2==0): #convert into int
and check if each digit is divisible by 2
 items.append(s)
print( ",".join(items))
```

```
200,202,204,206,208,220,222,224,226,228,240,242,244,246,248,260,262,264,266,268,280,282,284,286,288,400
```

Problem:

Write a Python program to convert month name to a number of days.

Algorithm:

```
Step 1: Input the name of month
Step 2: Check if the month is feb, print 28/29 days
```

Step 3: Check if the month is Jan, March, May, August, print (31 days) Step 4: Check if month in April ,June ,September ,November print 30 days.

Program:

```
month_name = input("Input the name of Month: ")

if month_name == "February":
 print("No. of days: 28/29 days")

elif month_name in ("April", "June", "September", "November"):
 print("No. of days: 30 days")

elif month_name in ("January", "March", "May", "July", "August", "October", "December"):
 print("No. of days: 31 day")

else:
 print("Wrong month name")
```

Input/Output:

```
Input the name of Month: January
No. of days: 31 day
```

Problem:

Write a Python program to sum of two given integers. However, if the sum is between 105 to 200 it will return 200.

Algorithm:

Step 1: Take 2 Integer as input

```
Step 2: Sum them up in sum 1
```

Step 3: If sum ties in range of 105 and 200

Step 4: else print sum1

Program:

```
a = int(input("Enter the first number: "))
b = int(input("Enter the second number: "))
sum = a + b
if sum in range(105, 200):
 print(200)
else:
 print(sum)
```

Input/Output:

```
Enter the first number: 20
Enter the second number: 80
100
```

Problem:

Write a Python program to construct the following pattern, using a nested loop number. Expected Input/Output:

99999999

8888888

777777

666666

000000

55555

4444

333

22

1

Algorithm:

```
Step 1: Take for loop and iterate for number of lives
```

Step 2: Iterating for 10 to i-1 in reverse direction

Step 3: Print values of 9-i

```
for i in range(9,0,-1):
```

```
print(str(i) * i)
```

```
999999999
88888888
777777
666666
55555
4444
333
22
1
```

Problem:

Write a Python program to create a histogram from a given list of integers

Algorithm:

Step 1: Define a function histogram and iterate with n on items

Step 2: Take variable time and iterate for times and print *

Step 3: Reduce times by 1

Step 4: Print Output

Step 5: Call the functions with histogram [2,3,6,5]

Program:

```
def histogram( items ):
 for n in items:
 Input/Output = ''
 times = n
 while( times > 0 ):
 Input/Output += '*'
 times = times - 1
 print(Input/Output)
```

Input/Output:

Problem:

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

Algorithm:

```
Step 1: Create a function taking two inputs
```

Step 2: Check if condition if x==y or if absolute difference is 5 or if their sum is 5.

Step 3: If the condition is fulfilled, print true

Step 4: else print false

Program:

```
x = int(input("Enter the first number: "))
y = int(input("Enter the second number: "))
if x == y or abs(x-y) == 5 or (x+y) == 5:
 print("True")
else:
 print("False")
```

Input/Output:

```
Enter the first number: 10
Enter the second number: 25
False
```

Problem:

Write a Python program to compute the distance between the points (x1, y1) and (x2, y2). Algorithm:

```
Step 1:Input 4 integer in pairs of 2 separated by,
```

Step 2: Using square root function, sum of (x1,x2) square and sum of (y1-y2) square.

Step 3: Print the distance

```
import math
p1 = [4, 0]
p2 = [6, 6]
distance = math.sqrt( ((p1[0]-p2[0])**2)+((p1[1]-p2[1])**2) )
print(distance)
```

6.324555320336759

Problem:

Function that takes a sequence of numbers and determines whether all are different from each other

Algorithm:

- **Step 1: Create function test_distinct**
- Step 2: Create a set of the data provide.
- Step 3: Set data Structure doesn't take any duplicate numbers
- Step 4: If the length of set and data in same print true.

Program:

```
data=input("set of intergers from 0-9: ")
if len(data) == len(set(data)):
 print("True")
else:
 print("False")
```

Input/Output:

```
set of intergers from 0-9: 5
True
```

Problem:

Write a Python program to count the number of each character of a given text

Algorithm:

- Step 1: Enter a string
- **Step 2: Iterate with n in string**
- Step 3: Using keys, calculate dict[n] not increase it if the key is prexting
- Step 4: Else create a new key with value 1
- Step 5: Dictionary library of python is used to keep track of character.

```
test_str = input("Enter a string :")
```

```
Enter a string :abababba23221

Count of all characters is :
{'a': 4, 'b': 4, '2': 3, '3': 1, '1': 1}
```

Problem:

Write a Python program that accept a positive number and subtract from this number the sum of its digits and so on. Continues this operation until the number is positive.

Algorithm:

Step 1: Change the number to string

Step 2: Iterate while number in positive

Step 3: Decrement n by its sum of digits

Step 4: Update the string number by list of string number

Program:

```
n=int(input("the number: "))
n_str = str(n)
while (n > 0):
 n -= sum([int(i) for i in list(n_str)])
 n_str = list(str(n))
 print(n)
```

Input/Output:

```
the number: 25
18
9
0
```

Problem:

Write a Python program to find the digits which are absent in a given mobile number.

Algorithm:

Step 1: Input numbers in list

Step 2: Sort the set in range from start to end -1

Step 3: Here negative indexes are used

Step 4: Start in 1st[0], end in 1st[-1]

Program:

```
n=input("enter the phone number: ")
all_nums = set([0,1,2,3,4,5,6,7,8,9])
n = set([int(i) for i in n])
n = n.symmetric_difference(all_nums)
n = sorted(n)
print(n)
```

Input/Output:

```
enter the phone number: 6202073290
[1, 4, 5, 8]
```

Problem:

Write a Python program to reverse the digits of a given number and add it to the original, If the sum is not a palindrome repeat this procedure

Algorithm:

Step 1: Enter the number

Step 2: Take a infinte loop of while

Step 3: Take k and assign seeing value of n in it

Step 4: Check if it's a palindrome, if yes break

Step 5: Else reverse the number and add it to a number and update the sum.

Step 6: Return the value of n

Program:

```
n=int(input("enter the number: "))
s = 0 #declare the variable sum
while True:
 k = str(n) # converting the integer to string
 if k == k[::-1]: #reversing the number
 break
 else: #if not palindrome then again reverse the number
 m = int(k[::-1]) # reverse statement
 n += m
print(n) #after loop ends then
```

Input/Output:

```
enter the number: 25
```

Problem:

Write a Python program to print the length of the series and the series from the given 3rd term, 3rd last term and the sum of a series.

Algorithm:

- Step 1: Input third term, third last term and sum of series.
- Step 2: Calculate the integral part of the formula
- **Step 3: Print total number of terms**
- Step 4: In order to calculate the common difference, use the formula used in arithmetic progression.
- **Step 5: Calculating the first term**
- Step 6: Iterating in range of n-1, print integral part of a
- Step 7: Increament a by d after every iteration

```
tn = int(input("Input third term of the series: "))
tltn = int(input("Input 3rd last term: "))
s_sum = int(input("Sum of the series: "))
n = int(2*s_sum/(tn+tltn))
print("Length of the series: ",n)

if n-5==0:
 d = (s_sum-3*tn)//6
```

```
else:
 d = (tltn-tn)/(n-5)

a = tn-2*d
j = 0
print("Series:")
for j in range(n-1):
 print(int(a),end=" ")
 a+=d
print(int(a),end=" ")
```

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A1\q20.py"

Input third term of the series: 51

Input 3rd last term: 20

Sum of the series: 452

Length of the series: 12

Series:
59 55 51 46 42 37 33 28 24 19 15 11
```

Result: Hence the Structured Programming has been successfully executed and compiled successfully.

EX. NO.-2 Procedural Programming Paradigm DATE:

<u>Aim:</u> To implement Procedural Programming Paradigm

Problem:

Given a string, find its mirroring image

Algorithm:

Step 1: Input string from user

Step 2: Lookup dictionary for all valid mirrorable English character

Step 3: find string 2 in string 1

Step 4: If string 2 in rotation of string 1 return true

Step 5: else return false

Step 6: Exit

Program:

```
#1. Given a string, find its mirroring image
def mirror(a_882):
 rev_882=a_882[::-1]
 print(rev_882)
wd_882=input("Enter A Word:")
mirror(wd_882)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Python-1\A2\tempCodeRunnerFile.py"

Enter A Word:Nikhil
lihkiN
```

Problem:

```
Check if two strings are Rotationally Equivalent
Sample Input/Output
string 1 is: srmist
string 2 is: tsrmis
Are two strings Rotationally equal?: True
```

Algorithm:

```
Step 1:Input 2 strings
Step 2: Concentrate
Step 3: If the string 2 is present is concentrate string, string 2 is rotation of string 1.
Step 4: return true
```

Step 5: else return false Step 6: Exit

Program:

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\tempCodeRunnerFile.py"
Enter first word: sam
Enter second word:nick
Are two strings Rotationally equal ? : False
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\tempCodeRunnerFile.py"
Enter first word: mom
Enter second word:mom
Are two strings Rotationally equal ? :_True
```

Problem:

Given a number n, the task is to generate a random binary string of length n.

Algorithm:

```
Step 1: Input n
Step 2: Input string and key
Step 3: Randint function used to create random "0" or "1"
Step 4: Append the randomly generated "0" and "1" to string, key.
Step 5: return string,key
Step 6: Exit
```

```
import random
n_882= int(input("Enter the length of binary string:"))
k_882= random.randint(1,5)
for i in range(1,n_882+1):
 if((k_882+i)%2 == 0):
 print("0",end='')
 else:
 print("1",end='')
```

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q3.py"
Enter the length of binary string:6
010101
```

Problem:

Given a string, remove punctuation and any special characters

Algorithm:

Step 1: Input string from user

Step 2: Look up dictionary created for all valid punctuation

Step 3: Remove any invalid parameters as your move along the string

Step 4: Print the obtained string

Step 5: Exit

Program:

```
st_882=input("Enter a string: ")
p_882='''!()[]-{};:'"\,<>./?@#$%^&*_~'''
for ele in st_882:
 if ele in p_882:
 st_882=st_882.replace(ele,"")
print("String after filtering:",st_882)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q4.py"
Enter a string: nick@3442
String after filtering: nick3442
```

Problem:

Write a Python program to compute element-wise sum of given tuples.

```
Input (11, 2, 3, 14) (13, 5, 22, 10) (12, 2, 3, 10) Input/Output (36, 9, 28, 34)
```

Algorithm:

```
Step 1: Input the tuple from user
Step 2: Store the sum in results
Step 3: result =tuple(mag(sum,zip(x,y,z))
Step 4: print the result
Step 5: Exit
```

Program:

```
a_882= (1,2,3)
b_882 = (4,5,6)
c_882= (7,8,9)
print("Original list:")
print(a_882)
print(b_882)
print(c_882)
print((The sum of tuples","")
print(tuple(map(sum, zip(a_882,b_882,c_882))))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Python-1\A2\q5.py"
Original list:
(1, 2, 3)
(4, 5, 6)
(7, 8, 9)
The sum of tuples
(12, 15, 18)
```

Problem:

Write a Python program to remove an empty tuple(s) from a list of tuples.

Algorithm:

Step 5: Exit

```
Step 1: Input the tuple from user
Step 2: filter method is used to remove empty one.
Step 3: tuples=filter(move,tuples)
Step 4: print tuples
```

Program:

```
L_882= [(), (), ('',), ('a', 'b'), ('a', 'b', 'c'), ('d')]
L_882 = [i for i in L_882 if i]
print(L_882)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q6.py"
[('',), ('a', 'b'), ('a', 'b', 'c'), 'd']
```

Problem:

Write a Python program to count the elements in a list until an element is a tuple

Algorithm:

```
Step 1: Input the list from user
```

Step 2: Use instance() to verify whether we are encountering a tuple

Step 3: If instance (num,tuple) in true then break

Step 4: else counter ++

Step 5: print counter

Step 6: Exit

Program:

```
num_882 = [10,20,30,(10,20),40]

c_882 = 0

for i in num_882:
 if isinstance(i, tuple):
 break
 c_882+= 1

print("Number of element before tuple: ",c_882)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\tempCodeRunnerFile.py"

Number of element before tuple: 3
```

Problem:

```
Write a Python program to Convert Tuple Matrix to Tuple List Sample Input: [[(9, 51), (7, 9)], [(11, 1), (22, 19)]] Input/Output: [(9, 7, 11, 22), (51, 9, 1, 19)]
```

Algorithm:

Step 1: Input a list from user

Step 2: We perform list comprehension and zip() is used to perform column pairing to render as tuple pairs.

Step 3: res=list(zip(*tup))

Step 4: print the list

Step 5: Exit

Program:

```
list_882= [[(9, 51), (7, 9)], [(11, 1), (22, 19)]]
print("The original list is : " + str(list_882))
temp_882= [ele for sub in list_882 for ele in sub]
res = list(zip(*temp_882))
print("The converted tuple list : " + str(res))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\tempCodeRunnerFile.py"

The original list is : [[(9, 51), (7, 9)], [(11, 1), (22, 19)]]

The converted tuple list : [(9, 7, 11, 22), (51, 9, 1, 19)]
```

Problem:

Write a Python program to count unique values in the list.

Algorithm:

Step 1: Input list from user

Step 2: Using counter function we will create a dictionary

Step 3: The keys of dictionary will be unique items and values will be the numbers of that key present in list

Step 4: Print unique number

Step 5: Exit

```
list_882=[1,3,3,2,4,4]

l_882=[]

count_882=0

for i in list_882:
```

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q9.py"
No of unique items are: 4
```

Problem:

Python Program to print all Possible Combinations from the three Digits

Algorithm:

Step 1: Input 3 digits

Step 2: Using internal permuatation U print all the combination

Step 3: This method takes a list as an input and returning an object list of tuples that contain all permuation in a list from

Step 4: print all the combination

Step 5: Exit

Program:

```
def comb_882(L):
 for i in range(3):
 for j in range(3):
 for k in range(3):
 if (i!=j and j!=k and i!=k):
 print(L[i], L[j], L[k])

print("Possible combination :")
comb_882([1, 2, 3])
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Python-1\A2\q10.py"

Possible combination :
1 2 3
1 3 2
2 1 3
2 3 1
3 1 2
3 2 1
```

Problem:

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

Algorithm:

Step 1: Input list from user Step 2: Iterate along the array Step 3: Check divisible by 2 Step 4: Print the number Step 5: Exit

Program:

```
def even(a_882):
 for i in a_882:
 if(i % 2 == 0):
 print(i)
print("Even Numbers from list: ")
1_882= [1,2,3,4,5,6]
even(1_882)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q11.py"

Even Numbers from list:
2
4
6
```

Problem:

Write a Python function (using function) that checks whether a passed string is palindrome or not.

Algorithm:

Step 1: Take string from user

Step 2: Iterate string as argument

Step 3: If last letter is equal to first character recursively call the function with argument as the sliced list with the first character and last character removed.

Step 4: Exit

Program:

```
def pal(wd_882):
 k_882= wd_882[::-1]
 if(wd_882== k_882):
 print("Palindrome Number")
 else:
 print("Not a Palindrome")
wd_882= input("Enter a word :")
pal(wd_882)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q12.py"
Enter a word :madam
Palindrome Number
PS C:\Users\nikhi\Downloads\Python-1> python -u "c:\Users\nikhi\Downloads\Py thon-1\A2\q12.py"
Enter a word :memory
Not a Palindrome
```

Problem:

Write a Python function (using function) that checks whether a given number is prime or not

Algorithm:

- **Step 1: Input the number from user**
- **Step 2: Iterate from 2 to sqrt of (number)**
- Step 3: If we found any fact then we can print as not a prime number
- Step 4: Initialize a flag that maintain states whether it is prime or not.

Program:

```
number_882= int(input("Enter any number: "))

if number_882 > 1:
 for i in range(2, number_882):
 if (number_882 % i) == 0:
 print(number_882, "is not a prime number")
 break
 else:
 print(number_882, "is a prime number")

else:
 print(number_882, "is not a prime number")
```

Input/Output:

Result: Hence the Procedural Programming has been successfully implemented and compiled successfully.

EX. NO. : 3 Object Oriented Programming Paradigm DATE:

<u>Aim:</u> To implement Object Oriented Programming Paradigm

Problem:

Write a Python class named SRMIST with six attributes school, dept1, dept2, dept2 and dept3. Add a new attribute specialization and display the entire attribute and their values of the said class. Now remove the dept1 and dept2 attribute and display the entire attribute with values.

Algorithm:

```
Step 1: Create class 'SRMIST'
Step 2: school='SRMIST',dep1='Computer Science', dept2="Artificial Intelligence",dep3="Mech Engineering",dep4="Biotech"
Step 3: SRMIST. Specialization= 'Blockchain'
Step 4: Print attributes with value
Step 5: Exit
```

```
class SRMIST:
 school = 'SRMIST'
 dept1 = 'Computer Science'
 dept2 = 'Artificial Intelligence'
 dept3 = 'Mechanical Engineering'
 dept4 = 'Biotech'
print("Original attributes and their values of the Student class:")
for attr, value in SRMIST.__dict__.items():
 if not attr.startswith('_'):
 print(f'{attr} -> {value}')
print("\nAfter adding the specialization, attributes and their values with the said
class:")
SRMIST.specialization = 'Blockchain'
for attr, value in SRMIST. dict .items():
 if not attr.startswith('_'):
 print(f'{attr} -> {value}')
print("\nAfter removing the dept1,dept2 attributes and their values from the said
class:")
del SRMIST.dept1
del SRMIST.dept2
for attr, value in SRMIST.__dict__.items():
 if not attr.startswith('_'):
 print(f'{attr} -> {value}')
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab
3\tempCodeRunnerFile.py"
Original attributes and their values of the Student class:
school -> SRMIST
dept1 -> Computer Science
dept2 -> Artificial Intelligence
dept3 -> Mechanical Engineering
dept4 -> Biotech
After adding the specialization, attributes and their values with the said class:
school -> SRMIST
dept1 -> Computer Science
dept2 -> Artificial Intelligence
dept3 -> Mechanical Engineering
dept4 -> Biotech
specialization -> Blockchain
After removing the dept1,dept2 attributes and their values from the said class:
school -> SRMIST
dept3 -> Mechanical Engineering
dept4 -> Biotech
specialization -> Blockchain
```

Problem:

Write a Python program to crate four empty classes, CTECH, CINTEL, NWC and DSBS. Now create some instances and check whether they are instances of the said classes or not. Also, check whether the said classes are subclasses of the built-in object class or not.

Algorithm:

Program:

```
class CTECH:
 pass
class CINTEL:
 pass
class NWC:
 pass
class DSBS:
 pass
student1 = CTECH()
marks1 = CINTEL()
stu=NWC()
ma=DSBS()
print(isinstance(student1, CTECH))
print(isinstance(marks1, CTECH))
print(isinstance(stu, CTECH))
print(isinstance(ma, CTECH))
print(isinstance(marks1, CINTEL))
print(isinstance(student1, CINTEL))
print(isinstance(stu, CINTEL))
```

```
print(isinstance(ma, CINTEL))

print("\nCheck whether the said classes are subclasses of the built-in object class or not.")
print(issubclass(CTECH, object))
print(issubclass(CINTEL, object))
print(issubclass(NWC, object))
print(issubclass(DSBS, object))
```

Input/Output:

Problem:

Write a program to print the names of the departments students by creating a Dept class. If no name is passed while creating an object of the Dept class, then the name should be "SCO", otherwise the name should be equal to the String value passed while creating the object of the Dept class.

Algorithm:

```
Step 1: def __init_(self,*args)
Step 2: if(len args)=1
Step 3: self.dept=args[0]
Step 4: elif(len(args))==0
Step 5: self.dept='SLO'
Step 6: print self.dept
Step 7: Exit
```

Program:

```
class Dept:
 def__init__(self, *args):
 if len(args) == 1:
 self.dept=args[0]

 elif len(args) == 0:
 self.dept="SCO"

 def deptname(self):
 print(self.dept)

d1=Dept()
d1.deptname()
d2=Dept("CSE")
d2.deptname()
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab 3\q3.py"
SCO
CSE
```

Problem:

Create a class named 'Rectangle' with two data members- length and breadth and a function to calculate the area which is 'length*breadth'. The class has three constructors which are: having no parameter - values of both length and breadth are assigned zero.

having two numbers as parameters - the two numbers are assigned as length and breadth respectively.

having one number as parameter - both length and breadth are assigned that number. Now, create objects of the 'Rectangle' class having none, one and two parameters and print their areas.

Algorithm:

```
class rectangle:
 length=0

 breadth=0

def___init__(self, *args):
 if len(args) == 2:
 self.length=args[0];
 self.breadth=args[1]

elif len(args) == 1:
 self.length=args[0]
```

```
self.breadth=args[0]

else:
 self.length=0
 self.breadth=0

def area(self):
 return self.length*self.breadth;

r1=rectangle(5,10)
print(r1.area())
r2=rectangle(10)
print(r2.area())
r3=rectangle()
print(r3.area())
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab 3\q4.py"
50
100
0
```

Problem:

Create a class named 'PrintDT' to print various numbers of different datatypes by creating different functions with the same name 'python_data' having a parameter for each datatype. (example : tuple, list, string)

Algorithm:

```
Step 1: def pyd(self,list)
Step 2: print self.list
Step 3: def pyd(self,tuple)
Step 4: print(tuple)
Step 5: def pyd(self,str)
Step 6: print(str)
Step 7: p=PrintDT()
Step 8: Exit
```

Program:

```
class PrintDT:
 def py_data(self,list):
 self.list=[]
 print(self.list)

 def py_data(self,tuple):
 self.tuple=()
 print(tuple)

 def py_data(self,str):
 self.str=''
 print(str)

p=PrintDT()
p.py_data([1,2,3])
p.py_data(('a',[8,4,6],"mouse"))
p.py_data('amit')
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab 3\tempCodeRunnerFile.py"
[1, 2, 3]
('a', [8, 4, 6], 'mouse')
amit
```

Problem:

A student from SRMIST has his/her money deposited Rs.15000, Rs.30000 and Rs. 40,000 in banks-CUB, HDFC and Indian Bank respectively. We have to print the money deposited by him/her in a particular bank.

Create a class named 'Banks_SRMIST' with a function 'getBalance' which returns 0. Make its three subclasses named 'CUB', 'HDFC' and 'Indian_Bank' with a function with the same name 'getBalance' which returns the amount deposited in that particular bank. Call the function 'getBalance' by the object of each of the three banks.

Algorithm:

```
Step 1: class Bank_Srmist
Step 2: def getBalance()
Step 3: class WB(Banks_Srmist)
Step 4: def getBalance (balance)
Step 5: return balance
Step 6: class HDFC(Bank_Srmist)
Step 7: def getBalance(balance)
```

Return balance

Step 8: print Step 9: Exit

Program:

```
class Banks_SRMIST:
 def getBalance():
 return 0
class CUB(Banks_SRMIST):
 def getBalance(balance):
 return balance
class HDFC(Banks_SRMIST):
 def getBalance(balance):
 return balance
class Indian_Bank(Banks_SRMIST):
 def getBalance(balance):
 return balance
Banks_SRMIST()
print(CUB.getBalance(15000))
print(HDFC.getBalance(30000))
print(Indian Bank.getBalance(40000))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab 3\tempCodeRunnerFile.py"
15000
30000
40000
```

Problem:

Create a Time class and initialize it with hours and minutes.

Make a method addTime which should take two time object and add them. E.g.- (2 hour and 50 min)+(1 hr and 20 min) is (4 hr and 10 min)

Make a method displayTime which should print the time.

Make a method DisplayMinute which should display the total minutes in the Time. E.g.-(1 hr 2 min) should display 62 minute.

Algorithm:

```
Step 1: create class Time
Step 2: def __init__(self,hours,min)
Step 3: self.hours=hours
Step 4: self.mins=mins
Step 5: def additive(t1,t2)
Step 6: t3.hours=t1.mins+t2.mins
Step 7: print
Step 8: Exit
```

Program:

```
class Time():
  def init (self, hours, mins):
 self.hours = hours
 self.mins = mins
  def addTime(t1, t2):
 t3 = Time(0,0)
 if t1.mins+t2.mins > 60:
 t3.hours = (t1.mins+t2.mins)//60
 t3.hours = t3.hours+t1.hours+t2.hours
 t3.mins = (t1.mins + t2.mins) \% 60
 return t3
  def displayTime(self):
 print ("Time is", self.hours, "hours and", self.mins, "minutes.")
  def displayMinute(self):
 print ((self.hours*60)+self.mins)
a = Time(2,40)
b = Time(1,30)
c = Time.addTime(a,b)
c.displayTime()
c.displayMinute()
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab 3\tempCodeRunnerFile.py"
Time is 4 hours and 10 minutes.
250
```

Problem:

Write a program to print the area and perimeter of a triangle having sides of 3, 4 and 5 units by creating a class named 'Triangle' with a function to print the area and perimeter.

Algorithm:

```
Step 1: Create class Traingle
Step 2: def findPerimeter(self,s1,s2,s3)
Step 3: findArea(self,s1,s2,s3)
Step 4: p=s1+s2+s3
Step 5: s=p/2
Step 6: area=(0.5**(s*(s-s1)*(s-s2)*(s-s3))
Step 7: print
Step 8: Exit
```

Program:

```
class Triangle:
 def findPerimeter(self, s1, s2, s3):
 return (s1 + s2 + s3)

 def findArea(self, s1, s2, s3):
 p = (s1 + s2 + s3)
 s = p/2
 return (s * (s-s1) * (s-s2)*(s-s3))**0.5

s1 = float(input("Enter the first side of the triangle : "))
s2 = float(input("Enter the second side of the triangle : "))
s3 = float(input("Enter the third side of the triangle : "))
u = Triangle()

print("The perimeter of the triangle is : {0:.2f}".format(
 u.findPerimeter(s1, s2, s3)))
print("The area of the triangle is : {0:.2f}".format(u.findArea(s1, s2, s3)))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\python\lab 3\tempCodeRunnerFile.py"
Enter the first side of the triangle : 20
Enter the second side of the triangle : 14
Enter the third side of the triangle : 12
The perimeter of the triangle is : 46.00
The area of the triangle is : 82.65
```

Result: Hence the Object Oriented Programming has been implemented and compiled successfully.

EX. NO.-4 Event Driven Programming Paradigm DATE:

<u>Aim:</u> To implement Event Driven Programming Paradigm

Algorithm:

Step 1: import tkinter package
Step 2: define functions that works on button actions
Step 3: Create multiple labels and Text fields according to the requirement
Step 4: Call the defined functions in the command methods of button.
Step 5: Call the mainloop

Program:

Step 6: Exit

```
import tkinter as tk
from tkinter import *
from tkinter import messagebox
def hello1():
 msg = messagebox.show_882info( "Confirmation", "Inserted Sucessfully")
def hello2():
 msg = messagebox.show_882info( "Confirmation", "Updated Sucessfully")
def hello3():
 msg = messagebox.show_882info( "Confirmation", "Deleted Sucessfully")
def hello4():
 msg = messagebox.show 882info( "Confirmation", "Select Button")
root 882=tk.Tk()
root_882.title('Reg Detail_882')
root_882.geometry('300x200')
11 882=tk.Label(root 882,text="RegNo")
11_882.grid(row=0)
t1_882=tk.Entry(root_882)
t1_882.grid(row=0,column=1)
12_882=tk.Label(root_882,text="Name:")
12_882.grid(row=1)
t2_882=tk.Entry(root_882)
t2_882.grid(row=1,column=1)
v = StringVar(root_882, value='CSE')
13_882=tk.Label(root_882, text="Dept")
13_882.grid(row=2)
t3 882=tk.Entry(root 882,textvariable=v)
t3_882.grid(row=2,column=1)
14_882=tk.Label(root_882,text="Gender")
14_882.grid(row=3)
radio1 882=IntVar()
```

```
radio2 882=IntVar()
rb1_882=Radiobutton(root_882, text='MAle', variable=radio1_882, value=0)
rb1_882.grid(row=3,column=1)
rb2 882=Radiobutton(root 882, text='Female', variable=radio1 882, value=1)
rb2_882.grid(row=3,column=2)
15_882=tk.Label(root_882, text="Age")
15 882.grid(row=4)
spin_882 = Spinbox(root_882, from_=15, to=20)
spin_882.grid(row=4,column=1)
b1_882=tk.Button(root_882, text='Insert',command=hello1)
b1 882.grid(row=5,column=0)
b2_882=tk.Button(root_882, text='Update',command=hello2)
b2_882.grid(row=5,column=1)
b3_882=tk.Button(root_882, text='Delete',command=hello3)
b3_882.grid(row=6,column=0)
b4_882=tk.Button(root_882, text='Select',command=hello4)
b4_882.grid(row=6,column=1)
root 882.mainloop()
```


Algorithm:

- **Step 1: import tkinter package**
- **Step 2: define functions that works on button actions**
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
import tkinter as tk
from tkinter import *
```

```
from tkinter import messagebox
def hello1():
 msg = messagebox.show 882info( "Confirmation", "Inserted Sucessfully")
def hello2():
 msg = messagebox.show_882info( "Confirmation", "Updated Sucessfully")
def hello3():
 msg = messagebox.show 882info( "Confirmation", "Deleted Sucessfully")
def hello4():
 msg = messagebox.show_882info( "Confirmation", "Select Button")
root 882=tk.Tk()
root_882.title('tk')
root_882.geometry('300x200')
11_882=tk.Label(root_882,text="Custid")
11_882.grid(row=0)
t1 882=tk.Entry(root 882)
t1_882.grid(row=0,column=1)
12_882=tk.Label(root_882,text="Customer Name:")
12 882.grid(row=1)
t2 882=tk.Entry(root 882)
t2_882.grid(row=1,column=1)
```

```
v = StringVar(root 882, value='adyar')
13_882=tk.Label(root_882,text="Branch")
13_882.grid(row=2)
t3 882=tk.Entry(root 882,textvariable=v)
t3_882.grid(row=2,column=1)
14 882=tk.Label(root 882, text="account type")
14 882.grid(row=3)
radio1 882=IntVar()
radio2 882=IntVar()
rb1_882=Radiobutton(root_882,text='saving',variable=radio1_882,value=0)
rb1 882.grid(row=3,column=1)
rb2_882=Radiobutton(root_882,text='non-saving',variable=radio1_882,value=1)
rb2_882.grid(row=3,column=2)
15_882=tk.Label(root_882,text="Amount")
15_882.grid(row=4)
w_882 = Scale(root_882, from_=0, to=200, orient=HORIZONTAL)
w_882.grid(row=4,column=1)
b1 882=tk.Button(root 882, text='Insert',command=hello1)
b1 882.grid(row=5,column=0)
b2 882=tk.Button(root 882, text='Update',command=hello2)
b2_882.grid(row=5,column=1)
b3 882=tk.Button(root 882, text='Delete',command=hello3)
b3 882.grid(row=6,column=0)
b4_882=tk.Button(root_882, text='Select',command=hello4)
b4_882.grid(row=6,column=1)
root 882.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
import tkinter as tk
from tkinter import *
root_882=tk.Tk()
root 882.title('Employee Detail 882')
11_882=tk.Label(root_882,text="Empid")
11_882.grid(row=0)
t1=tk.Entry(root_882)
t1.grid(row=0,column=1)
12=tk.Label(root_882,text="Employee Name:")
12.grid(row=1)
t2_882=tk.Entry(root_882)
t2_882.grid(row=1,column=1)
13_882=tk.Label(root_882, text="Job")
13_882.grid(row=2)
t3_882=tk.Entry(root_882)
t3_882.grid(row=2,column=1)
emty=IntVar()
def emtype():
 print(emty.get())
g=tk.Label(root_882,text="Employee type")
g.grid(row=3,column=0)
```

```
g1=Radiobutton(root 882, text="Regular", variable=emty, width=25, value=1, command=emtype)
g1.grid(row=3,column=1)
g2=Radiobutton(root_882, text="Temporary", variable=emty, width=25, value=2, command=emtype)
g2.grid(row=3,column=2)
age=tk.Label(root_882,text="Salary")
age.grid(row=4,column=0)
age=Spinbox(root_882, from_=1, to = 30)
age.grid(row=4,column=1)
insert_882=tk.Button(root_882,text="insert_882",width=10,command=root_882.destroy)
insert_882.grid(row=5,column=0)
update_882=tk.Button(root_882,text="update_882",width=10,command=root_882.destroy)
update 882.grid(row=5,column=1)
delete_882=tk.Button(root_882,text="delete_882",width=10,command=root_882.destroy)
delete_882.grid(row=6,column=0)
select=tk.Button(root_882,text="Select",width=10,command=root_882.destroy)
select.grid(row=6,column=1)
root_882.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
import tkinter as tk
from tkinter import *

root_882=tk.Tk()
root_882.title('Booking_882')
11_882=tk.Label(root_882,text="bookingid")
```

```
l1 882.grid(row=0)
t1_882=tk.Entry(root_882)
t1_882.grid(row=0,column=1)
12 882=tk.Label(root 882, text="Passenger Name:")
12 882.grid(row=1)
t2_882=tk.Entry(root_882)
t2 882.grid(row=1,column=1)
13 882=tk.Label(root 882,text="Flight")
13_882.grid(row=2)
t3_882=tk.Entry(root_882)
t3_882.grid(row=2,column=1)
fli=IntVar()
def flidis():
 print(fli.get())
g=tk.Label(root_882,text="Source")
g.grid(row=3,column=0)
g1=Radiobutton(root_882,text="Delhi",variable=fli,width=25,value=1,command=flidis)
g1.grid(row=3,column=1)
g2=Radiobutton(root 882, text="Mumbai
Destination", variable=fli, width=25, value=2, command=flidis)
g2.grid(row=3,column=2)
g2=Radiobutton(root_882,text="Chennai",variable=fli,width=25,value=3,command=flidis)
g2.grid(row=3,column=3)
g2=Radiobutton(root_882,text="Kolkata",variable=fli,width=25,value=4,command=flidis)
g2.grid(row=3,column=4)
age=tk.Label(root 882,text="Duration")
age.grid(row=4,column=0)
age=Spinbox(root_882, from_=1, to = 30)
age.grid(row=4,column=1)
insert_882=tk.Button(root_882,text="insert",width=5,command=root_882.destroy)
insert_882.grid(row=5,column=0)
update_882=tk.Button(root_882, text="update", width=5, command=root_882.destroy)
update 882.grid(row=5,column=1)
delete_882=tk.Button(root_882,text="delete",width=5,command=root_882.destroy)
delete_882.grid(row=6,column=0)
select=tk.Button(root_882,text="Select",width=5,command=root_882.destroy)
select.grid(row=6,column=1)
root 882.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
import tkinter as tk
from tkinter import *
root 882=tk.Tk()
root_882.geometry("750x250")
root_882.title('Movie Booking_882')
11 882=tk.Label(root 882,text="Movie booking id")
11_882.grid(row=0)
t1_882=tk.Entry(root_882)
t1_882.grid(row=0,column=1)
12 882=tk.Label(root 882,text="Person Name:")
12_882.grid(row=1)
t2_882=tk.Entry(root_882)
t2_882.grid(row=1,column=1)
13 882=tk.Label(root 882, text="Movie Name")
13 882.grid(row=2)
t3_882=tk.Entry(root_882)
t3_882.grid(row=2,column=1)
boo=IntVar()
def tick():
 print(boo.get())
g=tk.Label(root 882,text="Class")
g.grid(row=3,column=0)
g1=Radiobutton(root_882,text="A",variable=boo,width=25,value=1,command=tick)
g1.grid(row=3,column=1)
g2=Radiobutton(root_882,text="b",variable=boo,width=25,value=2,command=tick)
```

```
g2.grid(row=3,column=2)
g=tk.Label(root_882,text="Time of Show")
g.grid(row=3,column=3)
g1=Checkbutton(root 882, text='7:15 pm')
g1.grid(row=3,column=4)
g2=Checkbutton(root_882, text='9 am')
g2.grid(row=3,column=5)
age=tk.Label(root 882,text="No. of Tickets")
age.grid(row=4,column=0)
age=Scale(root_882, from_=1, to= 20, orient=HORIZONTAL)
age.grid(row=4,column=1)
insert_882=tk.Button(root_882,text="insert",width=5,command=root_882.destroy)
insert_882.grid(row=5,column=0)
update_882=tk.Button(root_882,text="update",width=5,command=root_882.destroy)
update 882.grid(row=5,column=1)
delete_882=tk.Button(root_882,text="delete",width=5,command=root_882.destroy)
delete_882.grid(row=6,column=0)
select=tk.Button(root_882,text="Select",width=5,command=root_882.destroy)
select.grid(row=6,column=1)
root_882.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
import tkinter as tk
from tkinter import *

root_882=tk.Tk()
root_882.geometry("400x200")
root_882.title('Annual Rate_882')

11_882=tk.Label(root_882,text="Annual Rate:")

11_882.grid(row=0,sticky='w')

t1_882=tk.Entry(root_882)

t1_882.grid(row=0,column=1,sticky='w')

12_882=tk.Label(root_882,text="Number of Payments:")

12_882.grid(row=1,sticky='w')


t2_882=tk.Entry(root_882)

t2_882.grid(row=1,column=1,sticky='w')

13_882=tk.Label(root_882,text="Loan Principle:")

13_882.grid(row=2,sticky='w')
```

```
t3 882=tk.Entry(root 882)
t3_882.grid(row=2,column=1,sticky='w')
12_882=tk.Label(root_882,text="Monthly Payments:")
12_882.grid(row=3,sticky='w')
t2 882=tk.Entry(root 882)
t2_882.grid(row=3,column=1,sticky='w')
12 882=tk.Label(root 882, text="Remaining Loan:")
12 882.grid(row=4,sticky='w')
t2_882=tk.Entry(root_882)
t2_882.grid(row=4,column=1,sticky='w')
final=tk.Button(root_882,text="Final balance",width=10,command=root_882.destroy)
final.grid(row=5,column=0,sticky='w')
monthly=tk.Button(root_882,text="Monthly Payment",width=15,command=root_882.destroy)
monthly.grid(row=5,column=1)
qui=tk.Button(root_882,text="Quit",width=5,command=root_882.destroy)
qui.grid(row=5,column=2,sticky=tk.N)
root 882.mainloop()
```


Algorithm:

Step 1: import tkinter package

Step 2: define functions that works on button actions

Step 3: Create multiple labels and Text fields according to the requirement

Step 4: Call the defined functions in the command methods of button.

Step 5: Call the mainloop

Step 6: Exit

```
from tkinter import *
master = Tk()
myText=StringVar()
master.title('Form_882')
Label(master, text="Form",bg='light green').grid(row=0,column=1)
Label(master, text="Name",bg='light green').grid(row=1)
Label(master, text="Course",bg='light green').grid(row=2)
Label(master, text="Semester,",bg='light green').grid(row=3)
Label(master, text="Form No.",bg='light green').grid(row=4)
Label(master, text="Contact No.",bg='light green').grid(row=5)
Label(master, text="Email id.",bg='light green').grid(row=6)
Label(master, text="Address",bg='light green').grid(row=7)
master.configure(bg='light green')
e1 882 = Entry(master)
e2_{882} = Entry(master)
e3_882 = Entry(master)
e4_882 = Entry(master)
e5_{882} = Entry(master)
e6_882 = Entry(master)
e7_882 = Entry(master)
e1_882.grid(row=1, column=1)
e2 882.grid(row=2, column=1)
```

```
e3_882.grid(row=3, column=1)
e4_882.grid(row=4, column=1)
e5_882.grid(row=5, column=1)
e6_882.grid(row=6, column=1)
e7_882.grid(row=7, column=1)
b = Button(master, text="Submit",bg='RED')
b.grid(row=8,column=1)
mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
from tkinter import *

expression = ""

def press(num):
 global expression
 expression = expression + str(num)
 equation.set(expression)
```

```
def equalpress():
 try:
 global expression
 total = str(eval(expression))
 equation.set(total)
 expression = ""
 except:
 equation.set(" error ")
 expression = ""
def clear():
 global expression
 expression = ""
 equation.set("0")
if___name__== "_main_":
 gui = Tk()
 gui.title("Calculator 882")
 gui.geometry("270x150")
 equation = StringVar()
 expression_field = Entry(gui, textvariable=equation)
 expression field.grid(columnspan=4, ipadx=70)
 clrscr = Button(gui, text=' C ', fg='black', bg='grey',
 command=clear, height=1, width=7)
 clrscr.grid(row=2, column=0)
 squareRoot = Button(gui, text=' \ ', fg='black', bg='grey',
 command=lambda: press('√'), height=1, width=7)
 squareRoot.grid(row=2, column=1)
 exponent = Button(gui, text=' x^y ', fg='black', bg='grey',
 command=lambda: press('^'), height=1, width=7)
 exponent.grid(row=2, column=2)
 percent = Button(gui, text=' % ', fg='black', bg='grey',
 command=lambda: press('%'), height=1, width=7)
```

```
num3 = Button(gui, text=' 3 ', fg='black',
  command=lambda: press(3), height=1, width=7)
num3.grid(row=3, column=2)
plus = Button(gui, text=' + ', fg='black', bg='grey',
 command=lambda: press('+'), height=1, width=7)
plus.grid(row=3, column=3)
num4 = Button(gui, text=' 4 ', fg='black',
 command=lambda: press(4), height=1, width=7)
num4.grid(row=4, column=0)
num5 = Button(gui, text=' 5 ', fg='black',
 command=lambda: press(5), height=1, width=7)
num5.grid(row=4, column=1)
num6 = Button(gui, text=' 6 ', fg='black',
 command=lambda: press(6), height=1, width=7)
num6.grid(row=4, column=2)
minus = Button(gui, text=' - ', fq='black', bq='grey',
 command=lambda: press("-"), height=1, width=7)
minus.grid(row=4, column=3)
num7 = Button(gui, text=' 7 ', fg='black',
 command=lambda: press(7), height=1, width=7)
num7.grid(row=5, column=0)
num8 = Button(gui, text=' 8 ', fg='black',
 command=lambda: press(8), height=1, width=7)
num8.grid(row=5, column=1)
num9 = Button(gui, text=' 9 ', fg='black',
 command=lambda: press(9), height=1, width=7)
num9.grid(row=5, column=2)
multiply = Button(gui, text=' * ', fg='black', bg='grey',
 command=lambda: press('*'), height=1, width=7)
multiply.grid(row=5, column=3)
num0 = Button(gui, text=' 0 ', fg='black',
 command=lambda: press(∅), height=1, width=7)
num0.grid(row=6, column=0)
decimal = Button(gui, text=' . ', fg='black',
 command=lambda: press('.'), height=1, width=7)
decimal.grid(row=6, column=1)
```

Calculator_882		_	\times	
55*5				
С	√	x^y	%	
1	2	3	+	
4	5	6	-	
7	8	9	*	
0	•	=	1	
0		=	/	

Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
from tkinter import *
from tkinter import ttk

root = Tk()
root.title("Phone list_882")
root.geometry("350x320")
root.resizable(0, 0)
root.configure(background="#7F7F7F")
```

```
name = Label(root, text="Name",background="#7F7F7F").place(x=51, y=10)
nameEntry = Entry(root, width=30,bd=4).place(x=101, y=9)
phone = Label(root, text="Phone", background="#7F7F7F").place(x=51, y=50)
phoneEntry = Entry(root, width=30,bd=4).place(x=101, y=49)
add = Button(root, text="Add", bq="light grey",padx=13,font=("Courier
New",10,'bold')).place(x=31, y=100)
update = Button(root, text="Update",bq="light grey",font=("Courier
New",10,'bold')).place(x=101, y=100)
delete = Button(root, text="Delete", bg="light grey",font=("Courier
New",10,'bold')).place(x=171, y=100)
f1=Frame(root, bd=4)
f1.pack()
sb=Scrollbar(f1)
sb.pack(side=RIGHT,fill=Y)
sb2= Scrollbar(f1, orient="horizontal")
sb2.pack(side=BOTTOM, fill=X)
f1.place(x=30, y=150)
tree = ttk.Treeview(f1,height=5,columns=(1,2),show='headings')
sb.configure(command=tree.yview)
tree.configure(yscrollcommand=sb.set)
tree.column(1,width=120)
tree.column(2,width=120)
tree.heading(1, text="Name")
tree.heading(2, text="Phone")
tree.insert(parent="", index=0, values=("Barnhart Ralph", "683-2341"))
tree.insert(parent="", index=1, values=("Jones, Janet", "483-5432"))
tree.insert(parent="", index=2, values=("Mayers,Chris", "343-4349"))
tree.insert(parent="", index=3, values=("Nelson,Eric", "485-2689"))
tree.insert(parent="", index=4, values=("Prefect Ford", "987-6543"))
tree.insert(parent="", index=5, values=("Smith,Bob", "689-1234"))
tree.insert(parent="", index=6, values=("Smith,Robert", "689-1234"))
tree.pack(side=LEFT)
s = ttk.Style()
s.theme use("default")
s.map("Treeview")
root.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
from tkinter import *
r=Tk()
r.title("Billing_882")
r.geometry("285x325")
label1=Label(r,text="Name:")
label1.place(x=30,y=0)
entry1=Entry(r,bd=5,width=23)
entry1.place(x=130, y=0)
text1=Text(r,height=6,width=17,bd=5)
text1.place(x=130, y=35)
s1 = """Items Price"""
s2 = """ """
s3 = """Pen 10/-"""
s4 = """Pencil 5/-"""
s5 = """Eraser 10/-"""
s6 = """Sharpner 15/-"""
```

```
text1.insert(END,s1)
text1.insert(END,s2)
text1.insert(END,s3)
text1.insert(END,s4)
text1.insert(END,s5)
text1.insert(END,s6)
entry2=Entry(r,bd=5,width=23)
entry2.place(x=130,y=150)
label2=Label(r,text="Products:")
label2.place(x=22, y=80)
label3=Label(r,text="Quantity:")
label3.place(x=22, y=150)
button1=Button(r,text="Add Items",width=19,bd=4)
button1.place(x=130,y=180)
text2=Text(r,height=3,width=28,bd=4)
text2.place(x=20, y=220)
button2=Button(r,text="Clear Items",bd=4,width=16)
button2.place(x=5,y=285)
button3=Button(r,text="Total",bd=4,width=16)
button3.place(x=150,y=285)
r.mainloop()
```


Algorithm:

```
Step 1: import tkinter package
```

- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
from tkinter import *
ws 882 = Tk()
ws 882.title('Basic Detail 882')
ws_882.geometry('250x300')
ws_882.configure(bg='#dddddd')
frame1_882 = Label(ws_882, bg='#dddddd')
frame1 882.pack()
frame2_882 = LabelFrame(frame1_882, text='Gender', padx=30, pady=10)
var =IntVar()
cb = IntVar()
Label(frame1_882, text='Full Name').grid(row=0, column=0, padx=5, pady=5)
Label(frame1_882, text='Email').grid(row=1, column=0, padx=5, pady=5)
Label(frame1_882, text='Password').grid(row=2, column=0, padx=5, pady=5)
Radiobutton(frame2_882, text='Female', variable=var, value=1).pack()
Radiobutton(frame2_882, text='Male', variable=var, value=2).pack(anchor=W)
Radiobutton(frame2_882, text='Others', variable=var, value=3).pack()
name_Tf = Entry(frame1_882)
name_Tf.grid(row=0, column=2)
Entry(frame1_882).grid(row=1, column=2)
Entry(frame1_882, show="*").grid(row=2, column=2)
frame2_882.grid(row=3, columnspan=3,padx=30)
Checkbutton(frame1_882, text='Accept the terms & conditions', variable=cb, onvalue=1,
offvalue=0).grid(row=4, columnspan=4, pady=5)
submit btn = Button(frame1 882, text="Submit", padx=50, pady=5)
submit_btn.grid(row=5, columnspan=4, pady=2)
ws 882.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
from tkinter import *
from tkinter import ttk
from tkinter import font
root = Tk()
root.geometry("670x340")
root.title("BookStore Management Software by Nikhil")
root.resizable(0, 0)
root.configure(bg="#DFDFDE")
f = "Helvetica 13 bold"
title = Label(root, text="Title",bq="#DFDFDE").place(x=70, y=20)
titleEntry = Entry(root, width=25).place(x=150, y=20)
year = Label(root, text="Year",bg="#DFDFDE").place(x=70, y=50)
yearEntry = Entry(root, width=25).place(x=150, y=50)
author = Label(root, text="Author",bg="#DFDFDE").place(x=390, y=20)
authorEntry = Entry(root, width=25).place(x=480, y=20)
isbn = Label(root, text="ISBN",bg="#DFDFDE").place(x=390, y=50)
isbnEntry = Entry(root, width=25).place(x=480, y=50)
viewAll = Button(root, text="View All", width=15,bg="#DFDFDE").place(x=500, y=80)
```

```
search = Button(root, text="Search", width=15,bg="#DFDFDE").place(x=500, y=120)
addEntry = Button(root, text="Add Entry", width=15,bg="#DFDFDE").place(x=500, y=160)
updateSelected = Button(root, text="Update Selected", width=15,bg="#DFDFDE").place(x=500,
v = 200)
deleteSelected = Button(root, text="Delete Selected", width=15,bg="#DFDFDE").place(x=500,
y = 240)
close = Button(root, text="Close", width=15,bq="#DFDFDE").place(x=500, y=280)
data frame = Frame(root)
data_frame.pack()
data scroll = Scrollbar(data frame)
data scroll.pack(side=RIGHT, fill=Y)
data_scroll = Scrollbar(data_frame, orient="horizontal")
data_scroll.pack(side=BOTTOM, fill=X)
frame = ttk.Treeview(
style = ttk.Style()
style.configure("Treeview.Heading", font="Ariel 10 bold")
frame.pack()
data_frame.place(x=40, y=80)
data_scroll.config(command=frame.yview)
data scroll.config(command=frame.xview)
frame["columns"] = ("ID", "Title", "Author", "Year", "ISBN")
frame.column("#0", width=0, stretch=NO)
frame.column("ID", width=25)
frame.column("Title", width=160)
frame.column("Author", width=110)
frame.column("Year", width=38)
frame.column("ISBN", width=90)
frame.heading("#0", text="")
frame.heading("ID", text="ID")
frame.heading("Title", text="Title")
frame.heading("Author", text="Author")
frame.heading("Year", text="Year")
frame.heading("ISBN", text="ISBN")
frame.insert(
parent="", index=0, values=("1", "The Earth", "Nick", "2012", "4545664551536")
frame.insert(
parent="", index=1, values=("2", "The Moon", "Nikhil", "2016", "5545446546646")
s = ttk.Style()
s.theme use("default")
s.map("Treeview")
root.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit

```
import tkinter as tk
from tkinter import ttk
r_882= tk.Tk()
r_882.title('Time Converter_882')
r_882.geometry("380x210")
label1_882=tk.Label(r_882,fg="#fff",text="Welcome to Real Time Currency
Converter",bg="#187498",font='Helvetica 12 bold',justify='center',width=38)
label1_882.place(x=0,y=0)
label2_882=tk.Label(r_882,text="1 USD = 78.93 Indian Rupee",font='Helvetica 12
bold',justify='center')
label2_882.place(x=81,y=40)
label3_882.place(x=81,y=40)
label3_882=tk.Label(r_882,text="Date : 2022-06-15",font='Helvetica 12
bold',justify='center')
label3_882.place(x=120,y=65)
n 882= tk.StringVar()
```

```
c1_882 = ttk.Combobox(r_882, width = 13, justify='center', textvariable = n_882)
c1_882['values'] = (' USD ')
c1_882.place(x = 40, y = 120)
c1 882.current(0)
n2_882= tk.StringVar()
c2_882= ttk.Combobox(r_882, width = 13, justify='center', textvariable = n2_882)
c2 882['values'] = (' INR')
c2_882.place(x = 230, y = 120)
c2 882.current(0)
e1_882=tk.Entry(r_882, justify='center', width=13)
e1_882.place(x=50,y=150)
e2_882=tk.Entry(r_882, justify='center', width=13)
e2_882.place(x=240,y=150)
b1_882=tk.Button(r_882, text="Convert", bg='blue', fg="#fff")
b1_882.place(x=160,y=165)
r 882.mainloop()
```


Algorithm:

- Step 1: import tkinter package
- Step 2: define functions that works on button actions
- Step 3: Create multiple labels and Text fields according to the requirement
- Step 4: Call the defined functions in the command methods of button.
- **Step 5: Call the mainloop**
- Step 6: Exit


```
from tkinter import *
from tkinter import ttk

def donothing():
 filewin = Toplevel(root)
```

```
button = Button(filewin, text="Do nothing button")
  button.pack()
f = "Helvetica 13 bold"
root = Tk()
root.geometry("500x300")
```

```
root.title("Tab_882")
root.resizable(0,0)
menubar = Menu(root)
filemenu = Menu(menubar, tearoff=0)
filemenu.add command(label="New", command=donothing)
filemenu.add_command(label="Open", command=donothing)
filemenu.add_command(label="Save", command=donothing)
filemenu.add_command(label="Save as...", command=donothing)
filemenu.add_command(label="Close", command=donothing)
filemenu.add separator()
filemenu.add_command(label="Exit", command=root.quit)
menubar.add_cascade(label="File", menu=filemenu)
helpmenu = Menu(menubar, tearoff=0)
helpmenu.add_command(label="Help Index", command=donothing)
helpmenu.add_command(label="About...", command=donothing)
menubar.add_cascade(label="Help", menu=helpmenu)
tabControl = ttk.Notebook(root)
tab1 = ttk.Frame(tabControl)
tab2 = ttk.Frame(tabControl)
tabControl.add(tab1, text="Tab 1")
tabControl.add(tab2, text="Tab 2")
tabControl.pack(expand=1, fill="both")
label_frame = LabelFrame(tab2, text="The Snake")
label frame.pack(expand=YES, fil=BOTH)
disabledCheckBox = Checkbutton(label frame, text="Disabled", font="Ariel 10
bold").place(x=10, y=10)
unCheckedCheckBox = Checkbutton(label_frame, text="Uncheked", font="Ariel 10
bold").place(x=190, y=10)
enabledCheckBox = Checkbutton(label_frame, text="Enabled", font="Ariel 10
bold").place(x=350, y=10)
blueCheckBox = Checkbutton(label frame, text="Blue", font="Ariel 10 bold").place(x=10,
goldCheckBox = Checkbutton(label frame, text="Gold", font="Ariel 10 bold").place(x=190,
redCheckBox = Checkbutton(label frame, text="Red", font="Ariel 10 bold").place(x=350,
progressBarLabelFrame = LabelFrame(label_frame, text="ProgressBar", font="Ariel 10 bold")
progressBarLabelFrame.place(x=10, y=70)
runProgressButton = Button(progressBarLabelFrame, text="Run Progress", font="Ariel 10"
bold").grid(
row=0, column=0
```

```
)
startProgressBar = Button(progressBarLabelFrame, text="Start Progresbar", font="Ariel 10
bold").grid(
row=1, column=0
)
stopProgressBar = Button(progressBarLabelFrame, text="Stop Progresbar", font="Ariel 10
bold").grid(
row=2, column=0
)
stopAfterSecond = Button(progressBarLabelFrame, text="Stop Aftersecond", font="Ariel 10
bold").grid(row=3, column=0)
progress = ttk.Progressbar(
label_frame, orient=HORIZONTAL,style="green.Horizontal.TProgressbar", length=490,
mode="determinate",maximum=4, value=2
)
progress.pack(ipady=20)
progress.place(x=0, y=230)
root.config(menu=menubar)
root.mainloop()
```


Result: Hence the Event Driven Programming has been implemented and compiled successfully.

EX. NO.-5 Declarative Programming Paradigm DATE:

<u>Aim:</u> To implement Declarative Programming Paradigm

Problem:

Create the below table and execute the insert, update and the below select statements.

id: int(11)
name: varchar(400)
description: text
category_id: int(11)
chef_id: int(255)
created: datetime

- i) Write a query to display the total number of recipes available with the description "Chinese"
- ii) Write a query to display the id, name of the recipes with chef_id 'BL000002'.
- iii) Write a query to display the description of the recipes whose name begins with 'P'.

Algorithm:

- Step 1: import sqlite3 package
- Step 2: connect the database to store, retrieve table & records
- Step 3: Create a table using CREATE TABLE command
- Step 4: Insert records in the table using INSERT command
- **Step 5: commit/save the record into the Table**
- Step 6: Execute the sql query one by one and print the result accordingly

```
import sqlite3
conn_882=sqlite3.connect('week4.db')
print("Opened database successfully")
conn_882.execute("CREATE TABLE recipes(id INT PRIMARY KEY NOT NULL, name
VARCHAR, description TEXT, category id INT, chef id text, created DATETIME);")
print("Table created successfully")
conn_882.execute("INSERT INTO recipes VALUES(101, 'Chicken
Mugali','Indian',01,'BL00001','2022-02-14');")
conn 882.execute("INSERT INTO recipes VALUES(102, 'Hakka
noodels','Chinese',02,'BL00002','2022-02-14');")
conn_882.execute("INSERT INTO recipes VALUES(103, 'Octopus
Soup','Chinese',03,'BL00003','2022-02-14');")
conn_882.execute("INSERT INTO recipes VALUES(104, 'Pasta', 'Italian', 04, 'BL00004', '2022-02-
14');")
conn_882.commit()
print("Records inserted successfully");
print("\nDisplaying the table \n")
for rows in conn_882.execute("SELECT * from recipes;"):
```

```
print(rows)
print("\nPART A\n")
for rows in conn_882.execute("SELECT * from recipes WHERE description='Chinese';"):
 print(rows)
print("\nPART B\n")
for rows in conn_882.execute("SELECT id,name from recipes WHERE chef_id='BL00002';"):
 print(rows)
print("\nPART C\n")
for rows in conn_882.execute("SELECT description from recipes WHERE name LIKE 'P%';"):
 print(rows)
conn_882.close()
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Download s\network\python\lab5\1.py"
Opened database successfully
Table created successfully
Records inserted successfully

Displaying the table

(101, 'Chicken Mugali', 'Indian', 1, 'BL00001', '2022-02-14')
(102, 'Hakka noodels', 'Chinese', 2, 'BL00002', '2022-02-14')
(103, 'Octopus Soup', 'Chinese', 3, 'BL00003', '2022-02-14')
(104, 'Pasta', 'Italian', 4, 'BL00004', '2022-02-14')

PART A

(102, 'Hakka noodels', 'Chinese', 2, 'BL00002', '2022-02-14')
(103, 'Octopus Soup', 'Chinese', 3, 'BL00003', '2022-02-14')

PART B

(102, 'Hakka noodels')

PART C

('Italian',)
```

Problem:

Create a table movie of the below structure and assume data types.Movie_ID, Movie_Name, Genre, Language, Rating ,Do the following queries

- a. Update the movies rating by 10% and display it
- b. Delete the movies with movie_id 102
- c. Select movies whose rating is more than 3.

Algorithm:

Step 1: import sqlite3 package

Step 2: connect the database to store, retrieve table & records

Step 3: Create a table using CREATE TABLE command

Step 4: Insert records in the table using INSERT command

Step 5: commit/save the record into the Table

Step 6: Execute the sql query one by one and print the result accordingly

```
import sqlite3
conn 882=sqlite3.connect('week4.db')
print("Opened database successfully")
conn 882.execute("CREATE TABLE movie(Movie ID INT PRIMARY KEY NOT NULL,Movie Name
VARCHAR,Genre TEXT,Language text,Rating FLOAT);")
print("Table created successfully")
conn_882.execute("INSERT INTO movie VALUES(101, 'Interstellar', 'Sci-fi', 'English', 8.3);")
conn 882.commit()
conn_882.execute("INSERT INTO movie VALUES(102, 'The Batman', 'Superhero', 'English', 8.2);")
conn 882.commit()
conn_882.execute("INSERT INTO movie VALUES(103,'Top Gun','Action','English',8.0);")
conn 882.commit()
print("Records inserted successfully");
print("\nDisplaying the table \n")
for rows in conn_882.execute("SELECT * from movie;"):
 print(rows)
print("\nPART A\n")
conn_882.execute("UPDATE movie SET rating=rating+0.1*rating;")
print("Rating updated successfully")
for rows in conn_882.execute("SELECT * from movie;"):
 print(rows)
print("\nPART B\n")
conn_882.execute("DELETE from movie WHERE Movie_Id=102;")
print("\nRecord Deleted Successfully")
print("\nPART C\n")
for rows in conn_882.execute("SELECT * from movie WHERE rating>3;"):
 print(rows)
conn 882.close()
```

```
PS C:\> python -u "c:\Users\nikhi\Downloads\network\python\lab5\2.py"
Opened database successfully
Table created successfully
Records inserted successfully

Displaying the table

(101, 'Interstellar', 'Sci-fi', 'English', 8.3)
(102, 'The Batman', 'Superhero', 'English', 8.2)
(103, 'Top Gun', 'Action', 'English', 8.0)

PART A

Rating updated successfully
(101, 'Interstellar', 'Sci-fi', 'English', 9.13)
(102, 'The Batman', 'Superhero', 'English', 9.02)
(103, 'Top Gun', 'Action', 'English', 8.8)

PART B

Record Deleted Successfully
PART C

(101, 'Interstellar', 'Sci-fi', 'English', 9.13)
(103, 'Top Gun', 'Action', 'English', 9.13)
(103, 'Top Gun', 'Action', 'English', 8.8)
```

Problem:

Create a course database with the following fields Product(ID, Prod_name, Supplier_id,Unit_price,Package,OrderID),OrderItem(ID,Order_id,Product_id,Unit_price,Quantity) using Foreign key

- d. Display the total quantity of every product in the stock
- e. Sort the Unit_price based on the supplier_id
- f. Display the Product_name along with order_id and supplier_id

Algorithm:

- Step 1: import sqlite3 package
- Step 2: connect the database to store, retrieve table & records
- Step 3: Create a table using CREATE TABLE command
- **Step 4: Insert records in the table using INSERT command**
- **Step 5: commit/save the record into the Table**
- Step 6: Execute the sql query one by one and print the result accordingly

```
import sqlite3
conn_882=sqlite3.connect('course.db')
print("Opened database successfully")
conn_882.execute("CREATE TABLE Product(ID INT PRIMARY KEY NOT NULL,Prod_name
VARCHAR,Supplier_id text,Unit_price FLOAT,Package TEXT,order_ID text);")
conn_882.execute("CREATE TABLE OrderItem(ID INT PRIMARY KEY NOT NULL,Unit_price
FLOAT,order_ID text,Product_ID TEXT,quantity INT, FOREIGN KEY(order_ID) REFERENCES
Product(order_ID));")
print("Tables created successfully")
conn 882.execute("INSERT INTO Product VALUES(1,'Car','s01',3450.7,5,'o01');")
```

```
conn_882.execute("INSERT INTO Product VALUES(2,'Bike','s02',2450.3,4,'o02');")
conn_882.execute("INSERT INTO OrderItem VALUES(1,3450.7,'o01','p01',8);")
conn_882.execute("INSERT INTO OrderItem VALUES(2,2450.3,'o02','p02',10);")
conn 882.commit()
print("Records Inserted Successfully")
print("Showing Table Product\n")
for rows in conn 882.execute("SELECT * from Product"):
 print(rows)
print("\nShowing Table OrderItem\n")
for rows in conn_882.execute("SELECT * from OrderItem"):
 print(rows)
print("\nPart A\n")
for rows in conn_882.execute("SELECT Product.Prod_name,OrderItem.quantity FROM
Product,OrderItem where Product.order_ID=OrderItem.order_ID;"):
 print(rows)
print("\nPart B\n")
for rows in conn_882.execute("SELECT Unit_Price FROM Product ORDER BY Supplier_id"):
 print(rows)
print("\nPart C\n")
for rows in conn 882.execute("SELECT Prod name,order ID,Supplier id FROM PRODUCT"):
 print(rows)
conn 882.close()
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Download s\network\python\lab5\3.py" opened database successfully Tables created successfully Records Inserted Successfully Showing Table Product

(1, 'Car', 's01', '3450.7, '5', '001')
(2, 'Bike', 's02', 2450.3, '4', '002')

Showing Table OrderItem

(1, 3450.7, '001', 'p01', 8)
(2, 2450.3, '002', 'p02', 10)

Part A

('Car', 8)
('Bike', 10)

Part B

(3450.7,)
(2450.3,)

Part C

('Car', '001', 's01')
('Bike', '002', 's02')
```

Problem:

Write a SQL lite3 statement to create a table named as job including columns job_id,job_title,Minsalary,Max_salary.job_id column does not contain any duplicate value at the time of insertion

Algorithm:

Step 1: import sqlite3 package

```
Step 2: connect the database to store, retrieve table & records
```

- Step 3: Create a table using CREATE TABLE command
- Step 4: Insert records in the table using INSERT command
- **Step 5: commit/save the record into the Table**
- Step 6: Execute the sql query one by one and print the result accordingly

Program:

```
import sqlite3
conn_882=sqlite3.connect('week4.db')
print("Opened database successfully")
conn_882.execute("CREATE TABLE job(job_id INT PRIMARY KEY NOT NULL,job_title
text,Min_salary INT,Max_salary INT);")
print("Table created successfully")
conn_882.execute("INSERT INTO job VALUES(01,'Front End Developer',60000,200000);")
conn_882.execute("INSERT INTO job VALUES(02,'Back End Developer',50000,150000);")
conn_882.commit()
print("Records inserted successfully");
print("\nDisplaying the table\n")
for rows in conn_882.execute("SELECT * from job;"):
 print(rows)
conn_882.close()
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Download s\network\python\lab5\4.py"
Opened database successfully
Table created successfully
Records inserted successfully

Displaying the table

(1, 'Front End Developer', 60000, 200000)
(2, 'Back End Developer', 50000, 150000)
```

Problem:

Write a SQL lite3 statement to create a table names as job_history including columns employee_id, start_date, end_date, job_id and department_id and make sure that, the employee_id column does not contain any duplicate value at the time of insertion and the foreign key column job_id contain only those values which are exists in the jobs table.

Algorithm:

```
Step 1: import sqlite3 package
```

- Step 2: connect the database to store, retrieve table & records
- Step 3: Create a table using CREATE TABLE command
- Step 4: Insert records in the table using INSERT command
- **Step 5: commit/save the record into the Table**
- Step 6: Execute the sql query one by one and print the result accordingly

Program:

```
import sqlite3
conn 882=sqlite3.connect('week4.db')
print("Opened database successfully")
conn_882.execute("CREATE TABLE job(job_id INT PRIMARY KEY NOT NULL,job_title
text,Min_salary INT,Max_salary INT);")
conn 882.execute("CREATE TABLE job history(employee id INT PRIMARY KEY NOT
NULL,start_date text,end_date text,job_id INT,depatment_id INT, FOREIGN KEY(job_id)
REFERENCES job(job_id));")
print("Tables created successfully")
conn_882.execute("INSERT INTO job VALUES(01,'Front End Developer',60000,200000);")
conn_882.execute("INSERT INTO job VALUES(02, 'Back End Developer', 50000, 150000);")
conn_882.execute("INSERT INTO job_history
VALUES(101, '1/Jan/2022', '10/May/2022', 01, 454); ")
conn_882.execute("INSERT INTO job_history
VALUES(102,'1/Jan/2021','31/Dec/2021',02,654);")
conn 882.commit()
print("Records inserted successfully");
print("\nDisplaying the table job\n")
for rows in conn 882.execute("SELECT * from job;"):
 print(rows)
print("\nDisplaying the table job history\n")
for rows in conn_882.execute("SELECT * from job_history;"):
 print(rows)
conn_882.close()
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Download s\network\python\lab5\5.py"

Opened database successfully
Tables created successfully
Records inserted successfully


Displaying the table job

(1, 'Front End Developer', 60000, 200000)
(2, 'Back End Developer', 50000, 150000)

Displaying the table job_history

(101, '1/Jan/2022', '10/May/2022', 1, 454)
(102, '1/Jan/2021', '31/Dec/2021', 2, 654)
```

Result: Hence the Declarative Programming has been implemented and compiled successfully.

EX. NO.-6 Parallel Programming DATE:

Aim: To implement Parallel Programming

Problem:

The Dining Philosopher Problem – The Dining Philosopher Problem states that K philosophers seated around a circular table with one chopstick between each pair of philosophers. There is one chopstick between each philosopher.

```
import threading
import time
class Philosopher(threading.Thread):
 running = True # used to check if everyone is finished eating
 def init (self, index, forkOnLeft, forkOnRight):
 threading.Thread.__init__(self)
 self.index = index
 self.forkOnLeft = forkOnLeft
 self.forkOnRight = forkOnRight
 def run(self):
 while (self.running):
 time.sleep(30)
 print('Philosopher %s is hungry.' % self.index)
 self.dine()
 def dine(self):
 fork1, fork2 = self.forkOnLeft, self.forkOnRight
 while self.running:
 fork1.acquire() # wait operation on left fork
 locked = fork2.acquire(False)
 if locked: break # if right fork is not available leave left fork
 fork1.release()
 print('Philosopher %s swaps forks.' % self.index)
 fork1, fork2 = fork2, fork1
 else:
 return
```

```
self.dining()
 fork2.release()
 fork1.release()
 def dining(self):
 print('Philosopher %s starts eating. ' % self.index)
 time.sleep(30)
 print('Philosopher %s finishes eating and leaves to think.' % self.index)
def main():
 forks = [threading.Semaphore() for n in range(5)] # initialising array of semaphore
 philosophers = [Philosopher(i, forks[i % 5], forks[(i + 1) % 5])
 for i in range(5)]
 Philosopher.running = True
 for p in philosophers: p.start()
 time.sleep(100)
 Philosopher.running = False
 print("Now we're finishing.")
if___name___== "_main_":
 main()
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py
thon\lab6\6 dining philosopher.py
Philosopher 3 is hungry. Philosopher 0 is hungry.
Philosopher 0 starts eating.
Philosopher 3 starts eating. Philosopher 4 is hungry.
Philosopher 2 is hungry.
Philosopher 1 is hungry.
Philosopher 2 swaps forks.
Philosopher 0 finishes eating and leaves to think.
Philosopher 1 starts eating.
Philosopher 3 finishes eating and leaves to think.
Philosopher 4 starts eating.
Philosopher 2 swaps forks.
Philosopher 1 finishes eating and leaves to think. Philosopher 0 is hungry.
Philosopher 2 starts eating.
Philosopher 4 finishes eating and leaves to think.
Philosopher 3 is hungry.Philosopher 0 starts eating.
Now we're finishing.
```

Problem:

Consider a situation where we have a file shared between many people.

- If one of the people tries editing the file, no other person should be reading or writing at the same time, otherwise changes will not be visible to him/her.
- However if some person is reading the file, then others may read it at the same time.

```
import threading as thread
import random
global x # Shared Data
lock = thread.Lock() # Lock for synchronising access
def Reader():
 global x
 print('Reader is Reading!')
 lock.acquire() # Acquire the lock before Reading (mutex approach)
 print('Shared Data:', x)
 lock.release() # Release the lock after Reading
 print()
def Writer():
 global x
 print('Writer is Writing!')
 lock.acquire() # Acquire the lock before Writing
 print('Writer is Releasing the lock!')
 lock.release() # Release the lock after Writing
 print()
if___name__== '__main__':
 for i in range(0, 10):
 randomNumber = random.randint(0, 100) # Generate a Random number between 0 and
 if randomNumber > 50:
 Thread1 = thread.Thread(target=Reader)
 Thread1.start()
 else:
 Thread2 = thread.Thread(target=Writer)
 Thread2.start()
Thread1.join()
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py
thon\lab6\7_reader_writer.py"
Writer is Writing!
Writer is Releasing the lock! Reader is Reading!
Shared Data:Reader is Reading!
Reader is Reading!1
Reader is Reading!
Shared Data:
Writer is Writing!
1Reader is Reading!
Reader is Reading!Shared Data:
Reader is Reading!1
Writer is Writing!
Shared Data: 1
Writer is Releasing the lock!
Shared Data: 2
Shared Data: 2
Shared Data: 2
Writer is Releasing the lock!
```

Result: Hence the Parallel and Concurrent Programming has been implemented and compiled successfully

EX. NO.-7 Concurrent programming DATE:

Aim: To implement concurrent programming

Problem:

Modify the provided ReverseHelloMultithreaded file so that it creates a thread (let's call it Thread 1). Thread 1 creates another thread (Thread 2); Thread 2 creates Thread 3; and so on, up to Thread 50. Each thread should print "Hello from Thread <num>!", but you should structure your program such that the threads print their greetings in reverse order. When complete, ReverseHelloTest should run successfully.

Program:

```
import time # import time module
import threading
from threading import *

ThreadCount = 0

def req_thread(num): # define a square calculating function
 if num<=0:
 return 0
 req_thread(num-1)
 print(f'Hello from Thread {num+1}! I am Thread {num} :)')

t = time.time()

th1 = threading.Thread(target=req_thread, args=(50, ))

th1.start()
th1.join()
print(" Total time taking by threads is :", time.time() - t) # print the total time</pre>
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py
Hello from Thread 5! I am Thread 4:)
Hello from Thread 6! I am Thread 4:)
Hello from Thread 6! I am Thread 3:)
Hello from Thread 6! I am Thread 3:)
Hello from Thread 6! I am Thread 4:)
Hello from Thread 6! I am Thread 6:)
Hello from Thread 7! I am Thread 6:)
Hello from Thread 8! I am Thread 7 :)
Hello from Thread 9! I am Thread 8 :)
Hello from Thread 32! I am Thread 31
Hello from Thread 33! I am Thread 32
Hello from Thread 34! I am Thread 33
Hello from Thread 35! I am Thread 34
Hello from Thread 36! I am Thread 35
Hello from Thread 37! I am Thread 36
 Hello from Thread 38!
Hello from Thread 39!
Hello from Thread 40!
 I am Thread 38
 I am Thread
Hello from Thread 41!
Hello from Thread 42!
 I am Thread 41
 Hello from Thread 43!
Hello from Thread 44!
Hello from Thread 45!
 I am Thread 43
 I am Thread 44
 Hello from Thread 46!
Hello from Thread 47! I am Thread 46
Hello from Thread 48! I am Thread 47
Hello from Thread 49! I am Thread 48
Hello from Thread 50! I am Thread 49
Hello from Thread 51! I am Thread 50
  Total time taking by threads is : 0.01717209815979004
```

Problem:

To make sure that the producer won't try to add data into the buffer if it's full and that the consumer won't try to remove data from an empty buffer.

```
import threading
import time
CAPACITY = 10
buffer = [-1 for i in range(CAPACITY)]
in index = 0
out_index = 0
mutex = threading.Semaphore()
empty = threading.Semaphore(CAPACITY)
full = threading.Semaphore(0)
class Producer(threading.Thread):
 def run(self):
 global CAPACITY, buffer, in_index, out_index
 global mutex, empty, full
 items produced = ∅
 counter = 0
 while items_produced < 20:</pre>
 empty.acquire()
 mutex.acquire()
 counter += 1
 buffer[in_index] = counter
 in_index = (in_index + 1)%CAPACITY
 print("Producer produced : ", counter)
 mutex.release()
 full.release()
 time.sleep(1)
 items_produced += 1
class Consumer(threading.Thread):
 def run(self):
 global CAPACITY, buffer, in_index, out_index, counter
```

```
global mutex, empty, full
 items_consumed = ∅
 while items_consumed < 20:</pre>
 full.acquire()
 mutex.acquire()
 item = buffer[out_index]
 out_index = (out_index + 1)%CAPACITY
 print("Consumer consumed item : ", item)
 mutex.release()
 empty.release()
 time.sleep(2.5)
 items_consumed += 1
producer = Producer()
consumer = Consumer()
consumer.start()
producer.start()
producer.join()
consumer.join()
```

```
PS C:\Users\nikhi\Downloads\network\python>
 > python -u "c:\Users\nikhi\Do
wnloads\network\python\GUIpython\tempCodeRunnerFile.py"
Producer produced: 1
Consumer consumed item: 1
Producer produced: 2
Producer produced: 3
Consumer consumed item: 2
Producer produced: 4
Producer produced: 5
Consumer consumed item: 3
Producer produced: 6
Producer produced: 7
Producer produced: 8
Consumer consumed item: 4
Producer produced: 9
Producer produced: 10
Consumer consumed item: 5
Producer produced: 11
Producer produced: 12
Producer produced: 13
Consumer consumed item: 6
Producer produced: 14
Producer produced: 15
Consumer consumed item: 7
Producer produced: 16
Producer produced: 17
Consumer consumed item: 8
Producer produced: 18
Consumer consumed item: 9
Producer produced: 19
Consumer consumed item: 10
Producer produced: 20
Consumer consumed item: 11
Consumer consumed item: 12
Consumer consumed item: 13
Consumer consumed item: 14
Consumer consumed item : 15
Consumer consumed item : 16
Consumer consumed item: 17
Consumer consumed item: 18
Consumer consumed item: 19
Consumer consumed item: 20
```

Result: Hence the Concurrent Programming has been implemented and compiled successfully

EX. NO.-8 Functional Programming Paradigm DATE:

<u>Aim:</u> To implement Functional Programming Paradigm

Problem:

Write a Python program to create Fibonacci series upto n using Lambda.

Algorithm:

Step 1:Create a list of 0,1

Step 2: Using map ,giving function as append in list

Step 3: Range in given as 2

Step 4: print fibonacci

Program:

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f1.py"
[0, 1, 1, 2, 3]
```

Problem:

Write a Python program to find the numbers of a given string and store them in a list, display the numbers which are bigger than the length of the list in sorted form. Use lambda function to solve the problem.

Input:

Original string: SOC 23 CTech 5 DSBS8 NWC 56 CINtel 20 5

Input/Output

Numbers in sorted form:

20 23 56

Algorithm:

Step 1: Input the string

Step 2: Length of string calculated

Step 3: Sort the list

Step 4: if x>length ,print the numbers

Program:

```
str1 = "sdf 23 safs8 5 sdfsd8 sdfs 56 21sfs 20 5"
print("Original string: ",str1)
str_num=[i for i in str1.split(' ')]
lenght=len(str_num)
numbers=sorted([int(x) for x in str_num if x.isdigit()])
print('Numbers in sorted form:')
for i in ((filter(lambda x:x>lenght,numbers))):
 print(i,end=' ')
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f2.py"
Original string: sdf 23 safs8 5 sdfsd8 sdfs 56 21sfs 20 5
Numbers in sorted form:
20 23 56
```

Problem:

Write a Python program to sort a given list of strings(numbers) numerically using lambda.

Algorithm:

```
Step 1:Enter the list
Step 2: Create a sort function
Step 3: Pass the sort function and list in map function
Step 4: print the list
```

Program:

```
def sort_numeric_strings(nums_str):
 result = sorted(nums_str, key=lambda el: int(el))
 return result
nums_str = ['4','12','45','7','0','100','200','-12','-500']
print("Original list:")
print(nums_str)
print(nums_str)
print("\nSort the said list of strings(numbers) numerically:")
print(sort_numeric_strings(nums_str))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f3.py"
Original list:
['4', '12', '45', '7', '0', '100', '200', '-12', '-500']
Sort the said list of strings(numbers) numerically:
['-500', '-12', '0', '4', '7', '12', '45', '100', '200']
```

Problem:

Write a Python program to calculate the average value of the numbers in a given tuple of tuples using lambda.

Algorithm:

Step 1: Enter the numbers

Step 2: Use reduce function

Step 3: create function of (x+y)/2

Step 4: Press the function and list in reduce

```
def average_tuple(nums):
 result = tuple(map(lambda x: sum(x) / float(len(x)), zip(*nums)))
 return result

nums = ((10, 10, 10), (30, 45, 56), (81, 80, 39), (1, 2, 3))
print ("Original Tuple: ")
print(nums)
print("\nAverage value of the numbers of the said tuple of
tuples:\n",average_tuple(nums))
nums = ((1, 1, -5), (30, -15, 56), (81, -60, -39), (-10, 2, 3))
print ("\nOriginal Tuple: ")
print(nums)
print("\nAverage value of the numbers of the said tuple of
tuples:\n",average_tuple(nums))
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f4.py"
Original Tuple:
((10, 10, 10), (30, 45, 56), (81, 80, 39), (1, 2, 3))

Average value of the numbers of the said tuple of tuples:
(30.5, 34.25, 27.0)

Original Tuple:
((1, 1, -5), (30, -15, 56), (81, -60, -39), (-10, 2, 3))

Average value of the numbers of the said tuple of tuples:
(25.5, -18.0, 3.75)
```

Problem:

Write a Python program to find the nested lists elements, which are present in another list using lambda.

Algorithm:

Step 1: Enter both element in list

Step 2: Enter function expression as x=y

Step 3: Pass the list1 and list2 as parameters

Step 4: Print the values

```
def intersection_nested_lists(l1, l2):
 result = [list(filter(lambda x: x in l1, sublist)) for sublist in l2]
 return result
nums1 = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14]
nums2 = [[12, 18, 23, 25, 45], [7, 11, 19, 24, 28], [1, 5, 8, 18, 15, 16]]
print("\nOriginal lists:")
print(nums1)
print(nums2)
print("\nIntersection of said nested lists:")
print(intersection_nested_lists(nums1, nums2))
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f5.py"

Original lists:
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14]
[[12, 18, 23, 25, 45], [7, 11, 19, 24, 28], [1, 5, 8, 18, 15, 16]]

Intersection of said nested lists:
[[12], [7, 11], [1, 5, 8]]
```

Problem:

Write a Python program to convert a given list of strings into list of lists using map function.

Algorithm:

Step 1: Create a function taking map function passing (list, string)

Step 2: Sort the result in separate list

Step 3: The list has each letter of every word

Program:

```
def strings_to_listOflists(str):
 result = map(list, str)
 return list(result)

colors = ["Red", "Green", "Black", "Orange"]
print('Original list of strings:')
print(colors)
print("\nConvert the said list of strings into list of lists:")

print(strings_to_listOflists(colors))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f6.py"
Original list of strings:
['Red', 'Green', 'Black', 'Orange']

Convert the said list of strings into list of lists:
[['R', 'e', 'd'], ['G', 'r', 'e', 'e', 'n'], ['B', 'l', 'a', 'c', 'k'], ['O', 'r', 'a', 'n ', 'g', 'e']]
```

Problem:

Write a Python program to convert all the characters in uppercase and lowercase and eliminate duplicate letters from a given sequence. Use map() function.

Algorithm:

Step 1: Enter the chaarcters in list

Step 2: Enter function as x!=y

Step 3: Pass the function and list in map

Step 4: Print it as a list

Program:

```
def change_cases(s):
 return str(s).upper(), str(s).lower()

chrars = {'a', 'b', 'E', 'f', 'a', 'i', 'o', 'U', 'a'}
print("Original Characters:\n",chrars)

result = map(change_cases, chrars)
print("\nAfter converting above characters in upper and lower cases\nand eliminating duplicate letters:")
print(set(result))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\tempCodeRunnerFile.py"

Original Characters:
{'f', 'U', 'o', 'b', 'E', 'a', 'i'}

After converting above characters in upper and lower cases and eliminating duplicate letters:
{('0', 'o'), ('A', 'a'), ('E', 'e'), ('I', 'i'), ('F', 'f'), ('B', 'b'), ('U', 'u')}
```

Problem:

Write a Python program to add two given lists and find the difference between lists. Use map() function.

Algorithm:

Step 1: Enter two list

Step 2: Using map define lambda function

Step 3: Give parameters as 2 list 1

Step 4: print the list

Program:

```
nums1 = [1, 2, 3]
nums2 = [4, 5, 6]
print("Original list:")
print(nums1)
print(nums2)
result = map(lambda x, y: x + y, nums1, nums2)
print("\nResult: after adding two list")
print(list(result))
result1 = map(lambda x, y: x - y, nums1, nums2)
print("\nResult: after subtracting two list")
print(list(result1))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f9.py"
Original list:
[1, 2, 3]
[4, 5, 6]

Result: after adding two list
[5, 7, 9]

Result: after subtracting two list
[-3, -3, -3]
```

Problem:

Write a Python program to filter only vowels from given sequence.

Algorithm:

```
Step 1: Pass the list as parameter
```

Step 2: Specify the function as $x='a' \parallel x='e' \parallel x='o' \parallel x='i' \parallel x='e'$

Step 3: If the elements match the above conditions print them in list

```
letters_882 = ['a', 'b', 'd', 'e', 'i', 'j', 'o']

def filter_vowels(letter):

 vowels = ['a', 'e', 'i', 'o', 'u']
 if(letter in vowels):
 return True
 else:
 return False
```

```
filtered_vowels = filter(filter_vowels, letters_882)
print('The filtered vowels are:')
for vowel in filtered_vowels:
 print(vowel)
```

```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f11.py"
The filtered vowels are:
a
e
i
o
```

Problem:

Write a python program to calculate factorial of given number (use reduce function)

Algorithm:

Step 1:Define a function manually which calculates factorial ,multiplying each value in range 1 to n

Step 2: Pass the number and the manual function in reduce function

Step 3: Print the result of reduce

Program:

```
import functools
def mult(x,y):
 print("x=",x," y=",y)
 return x*y

fact=functools.reduce(mult, range(1, 4))
print ('Factorial of 3: ', fact)
```

Input/Output:


```
PS C:\Users\nikhi\Downloads\network\python> python -u "c:\Users\nikhi\Downloads\network\py thon\GUIpython\f12.py"

x= 1 y= 2

x= 2 y= 3

Factorial of 3: 6
```

Result: Hence the Functional Programming has been implemented and compiled successfully

EX. NO.-9 Logic Programming DATE:

Aim: To implement Logic Programming

Problem:

Implement using pyDatalog:

Assume given a set of facts of the form father(name1,name2) (name1 is the father of name2).

- a. Define a predicate brother(X,Y) which holds iff X and Y are brothers.
- b. Define a predicate cousin(X,Y) which holds iff X and Y are cousins.
- c. Define a predicate grandson(X,Y) which holds iff X is a grandson of Y.
- d. Define a predicate descendent(X,Y) which holds iff X is a descendent of Y.
- e. Consider the following genealogical tree:

```
a /\ b c /\| def
```

What are the answers generated by your definitions for the queries:

```
brother(X,Y)
cousin(X,Y)
grandson(X,Y)
descendent(X,Y)
```

```
from pyDatalog import pyDatalog
pyDatalog.create_terms('a,b,c,d,e,f,brother,cousin,grandson,descendent,X,Y')
+brother('b','c')
+brother('d','e')
+cousin('d','f')
+cousin('e','f')
+grandson('d','a')
+grandson('e','a')
+grandson('f','a')
+descendent('b','a')
+descendent('c','a')
+descendent('d','b')
+descendent('f','c')
print(pyDatalog.ask('brother(X,Y)'))
print(pyDatalog.ask('cousin(X,Y)'))
print(pyDatalog.ask('grandson(X,Y)'))
print(pyDatalog.ask('descendent(X,Y)'))
```

```
Input/Output:
{('d', 'e'), ('b', 'c')}
{('d', 'f'), ('e', 'f')}
{('e', 'a'), ('d', 'a'), ('f', 'a')}
```

{('f', 'c'), ('b', 'a'), ('c', 'a'), ('d', 'b')}

Problem:

Encode the following facts and rules in pyDatalog:

☐ Bear is big

☐ Elephant is big

☐ Cat is small

Bear is brown

Cat is black

Elephant is

gray

☐ An animal is dark if it is

☐ black An animal is dark if it

is brown

Write a query to find which animal is dark and big.

```
pyDatalog.create_terms('X,Y,Z,bear,elephant,cat,small,big,brown,black,gray,da
rk')
+big('elephant')
+big('bear')
+small('cat')
+black('cat')
+brown('bear')
+gray('elephant')
dark(X)<=black(X) or brown(X)
print(big(X),dark(X))</pre>
```

X
.....
bear
elephant X

1

cat

Problem:

The following are the marks scored by 5

students.Student Name Mark

Ram 90

Raju 45

Priya 85

Carol 70

Shyam 80

Enter the above data using pyDatalog.

Write queries for the following:

- a. Print Student name and mark of all students.
- b. Who has scored 80 marks?
- c. What mark has been scored by Priya?
- a. Write a rule 'passm' denoting that pass mark is greater than 50. Use the rule toprint all students who failed.
- b. Write rules for finding grade letters for a marks and use the rule to find the gradeletter of a given mark.

Program:

```
from pyDatalog import pyDatalog
pyDatalog.create_terms('X,Y,Z,student,marks,passm,grades')
+student('ram')
+student('raju')
+student('priya')
+student('carol')
+student('shyam')
+marks('90','ram')
+marks('45','raju')
+marks('85','priya')
+marks('70','carol')
+marks('80','shyam')
+grades('ram','0')
+grades('priya','A')
+grades('shyam','A')
+grades('carol','B')
+grades('raju','E') print(marks(X,Y)) print(marks('80',X))
print(marks(X,'priya'))
passm(X)<=grades(X,'E') print(passm(X))</pre>
```

Input/Output:

X | Y
__|-___

80 | shyam

70 | carol

85 | priya

45 | raju

90 | ram

X

shyam

X
_-85

X

raju

Problem:

Write a recursive program to find factorial of a number using pyDatalog.

Program:

```
from pyDatalog import pyDatalog
pyDatalog.create_terms('factorial, N')
num=int(input('Enter any number:'))
factorial[N] = N*factorial[N-1]
factorial[1] = 1
print(factorial[num]==N)
```

Input/Output:

Enter any number:3

N

-6

Result: Hence the program has been executed.

EX. NO.- 10 Network Programming DATE:

Aim: To implement Network Programming

Problem:

Create Simple Client Server Application using TCP Socket where server issue a command which will be executed at the client slide as a process of remote command execution.

Algorithm:

Client

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Connect the host and port together

Step 6: Close the socket when done

Server

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Bind the port and host

Step 6: Now wait for client connection

Step 7: Establish the connection with the client

Program:

Client.py

```
import socket # Import socket module
import os
s = socket.socket() # Create a socket object
host = socket.gethostname() # Get local machine name
port = 12345 # Reserve a port for your service.
s.connect((host, port))
cmd1= s.recv(1024)
cmd1=str(cmd1,'utf-8')
print(cmd1)
os.system(cmd1)
s.send(b'Command Executed')
s.close() # Close the socket when done
```

Server.py

```
import socket # Import socket module
s = socket.socket() # Create a socket object
host = socket.gethostname() # Get local machine name
port = 12345 # Reserve a port for your service.
s.bind((host, port)) # Bind to the port
```

```
s.listen(5) # Now wait for client connection.
while True:
 c,addr = s.accept() # Establish connection with client.
 print ('Got connection from', addr)
 c.send(b'id')
 print (c.recv(1024))
 c.close() # Close the connection
```

```
C:\Users\nikhi\Downloads\network\python\GUIpython>python q1.py
Got connection from ('10.6.193.45', 49775)
```

Problem:

Wíite a Socket-based Python seíveí píogíam that íesponds to client messages asfollows: When it íeceives a message fíom a client, it simply conveíts the message into alluppeícase letteís and sends back the same to the client. Wíite both client and seíveípíogíams demonstiating this.

Algorithm:

Client

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Connect the host and port togetherq

Step 6: Close the socket when done

Server

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Bind the port and host

Step 6: Now wait for client connection

Step 7: Establish the connection with the client

Program:

Client.py

```
import socket
# Import socket module
import os
s = socket.socket()
# Create a socket object
host = socket.gethostname()
# Get Local machine name
port =12345
# Reserve a port for your service.
s.connect((host, port))
```

```
s.send(b"Sending request to UpperCase this line")
res1 = s.recv(1024)
print(res1)
s.close()
# Close the socket when done
```

Server.py

```
import socket
s = socket.socket()
host = socket.gethostname()
port =12345
s.bind((host, port))
print(f'Server started at{host}:{port}')
s.listen(5)
while True:
 c, addr = s.accept()
 print ('Got connection from', addr)
 req1 = c.recv(1024)
 req1 =str(req1,'utf-8')
 str1 = req1.upper()
 str1 =bytes(str1,'UTF-8')
 c.send(str1)
 c.close()
```

Input/Output:

Problem:

Write a ping-pong client and server application. When a client sends a ping message to the server, the server will respond with a pong message. Other messages sent by the client can be safely dropped by the server.

Algorithm:

Client

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Connect the host and port togetherq

Step 6: Close the socket when done

Server

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Bind the port and host

Step 6: Now wait for client connection

Step 7: Establish the connection with the client

Program:

Client.py

```
# echo-client.py
import socket
# Import socket module
import os
s = socket.socket()
# Create a socket object
host = socket.gethostname()
# Get Local machine name
port =12345
# Reserve a port for your service.
s.connect((host, port))
s.send(b"ping")
res1 = s.recv(1024)
print(res1)
s.close()
# Close the socket when done
```

Server.py

```
# echo-server.py
# If port is in use try kill -9 $(lsof -t -i tcp:12345)
import socket
# Import socket module
s = socket.socket()
# Create a socket object
host = socket.gethostname()
# Get local machine name
port =12345
# Reserve a port for your service.
```

```
s.bind((host, port))
# Bind to the port

print(f'Server started at{host}:{port}')
s.listen(5)
# Now wait for client connection.
while True:
 c, addr = s.accept()
 # Establish connection with client.
 print ('Got connection from', addr)
 req1 = c.recv(1024)
 req1 = str(req1,'utf-8')
 if(req1=="ping"):
 c.send(b'pong')
# print(str1)
 c.close()
# Close the connection
```

Command Prompt - python server1.py	Command Prompt
Microsoft Windows [Version 10.0.22000.675] (c) Microsoft Corporation. All rights reserved.	Microsoft Windows [Version 10.0.22000.675] (c) Microsoft Corporation. All rights reserved.
C:\Users\nikhi>cd Downloads	C:\Users\nikhi>cd Downloads
C:\Users\nikhi\Downloads>cd network	C:\Users\nikhi\Downloads>cd network
C:\Users\nikhi\Downloads\network>cd python	C:\Users\nikhi\Downloads\network>cd python
C:\Users\nikhi\Downloads\network\python>cd GUIpython	C:\Users\nikhi\Downloads\network\python>cd GUIpython
C:\Users\nikhi\Downloads\network\python\GUIpython>python server1.py Server started atNick:12345 Got connection from ('10.6.193.45', 49910)	<pre>C:\Users\nikhi\Downloads\network\python\GUIpython>python client1.py b'pong'</pre>
	<pre>C:\Users\nikhi\Downloads\network\python\GUIpython></pre>

Problem:

Write a Socket based program server-client you simulate a simple chat application where the server is multithreaded which can serve for multiple clients at the same time.

Algorithm:

Client

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

Step 4: Reserve a part for your service

Step 5: Connect the host and port togetherq

Step 6: Close the socket when done

<u>Server</u>

Step 1: import the socket module

Step 2: Create a socket object

Step 3: Choose a local machine name

```
Step 4: Reserve a part for your service
```

Step 5: Bind the port and host

Step 6: Now wait for client connection

Step 7: Establish the connection with the client

Program:

Client.py

```
import socket
ClientMultiSocket = socket.socket()
host ='127.0.0.1'
port =2004
print('Waiting for connection response')
 ClientMultiSocket.connect((host, port))
except socket.error as e:
 print(str(e))
res = ClientMultiSocket.recv(1024)
print(str(res,'utf-8'))
while True :
 Input =input('Hey there: ')
 ClientMultiSocket.send(str.encode(Input))
 res = ClientMultiSocket.recv(1024)
 print(res.decode('utf-8'))
ClientMultiSocket.close()
```

Server.py

```
import socket
import os
from _thread import *
ServerSideSocket = socket.socket()
host ='127.0.0.1'
port =2004
ThreadCount =0
try:
 ServerSideSocket.bind((host, port))
except socket.error as e:
 print(str(e))
print('Socket is listening..')
ServerSideSocket.listen(5)
def multi_threaded_client(connection):
 connection.send(str.encode('Server is working :)'))
 while True:
 data = connection.recv(2048)
 response ='Server message: '+ data.decode('utf-8')
 if not data:
 break
 connection.sendall(str.encode(response))
```

```
connection.close()
while True:
 Client, address = ServerSideSocket.accept()
 print('Connected to: '+ address[0] +':'+str(address[1]))
 start_new_thread(multi_threaded_client, (Client, ))
 ThreadCount +=1
 print('Thread Number: '+str(ThreadCount))
ServerSideSocket.close()
```


Result: Hence the Network Programming has been implemented and compiled successfully.

EX. NO.-11 Symbolic Programming DATE:

Aim: To implement Symbolic Programming

Problem: Calculate sqrt (2) with 100 decimals.

Program:

```
from sympy import *
print(N(sqrt(2),100))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Download s\GUI\A4\a4-1\a1.py"
1.41421356237309504880168872420969807856967187537694807317667973799
0732478462107038850387534327641573
```

Problem: Calculate (1/2+1/3) in rational arithmetic.

Program:

```
import sympy as sym
a = (sym.Rational(1, 2)+sym.Rational(1,3))
print(sym.simplify(a))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\a1.py"
5/6
```

Problem: Calculate the expanded form of $(x+y) \wedge 6$.

```
import sympy as sym
x = sym.Symbol('x')
y = sym.Symbol('y')
a = sym.expand((x+y)**6)
print(a)
```

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\a1.py"

x**6 + 6*x**5*y + 15*x**4*y**2 + 20*x**3*y**3 + 15*x**2*y**4 + 6*x*y**5 + y**6
```

Problem: Simplify the trigonometric expression $\sin(x) / \cos(x)$

Program:

```
from sympy import *
x = symbols('x')
a = (sin(x)/(cos(x)))
s=trigsimp(a)
print(format(s))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\a1.py" tan(x)
```

Problem: Calculate sin x -xx^3n

Program:

```
from sympy import *
x,n=symbols('x n')
exp= sin(x)-x*x**3*n
s=trigsimp(exp)
print(s)
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\a1.py"
-n*x**4 + sin(x)
```

Problem: Develop a python code for to carry out the operations on the given algebraic manipulation for the given expression a2 -ab+ab-b2=a2-b2 by using the symbolic programming paradigms principles.

```
import sympy as sym
a = sym.Symbol('a')
b = sym.Symbol('b')
```

```
lhs=sym.simplify(a**2-a*b+a*b-b**2)
rhs=sym.simplify(a**2-b**2)
print('lhs is ',lhs)
print('rhs is ',rhs)
```

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\a1.py"

lhs is a**2 - b**2

rhs is a**2 - b**2
```

Problem:

Give the Symbolic program for the expression given below: a. $\iint a \ 2 \ da$

Program:

```
from sympy import *
import functools
import operator
import random
a=symbols('a')
g=a**2
j=integrate(g,a)
print('before integration a**2')
print('after integration '+str(j))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\a1.py"
before integration a**2
after integration a**3/3
```

Problem:

Give the Symbolic program for the expression given below: b.2x+y 2

```
import sympy as sym
x = sym.Symbol('x')
y = sym.Symbol('y')
a = sym.simplify(2*x+y**2)
print(a)
```

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\
tempCodeRunnerFile.py"

2*x + y**2
```

Result: Hence the program has been executed.

Problem:

Give the Symbolic program for the expression given below: c. 1/10 + 1/5

Program:

```
import sympy as sym
a = (sym.Rational(1, 10)+sym.Rational(1,5))
print(sym.simplify(a))
```

Input/Output:

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\
tempCodeRunnerFile.py"
3/10
```

Problem:

Give the Symbolic program for the expression given below: d. $d/dx(\sin(x))$

```
from sympy import *
import functools
import operator
import random
a=symbols('a')
x=symbols('x')
g=sin(x)
j=diff(g,a)

print('before differentiation sin(x)')
print('after differentiation '+str(j))
```

```
PS C:\Users\nikhi\Downloads\GUI> python -u "c:\Users\nikhi\Downloads\GUI\A4\a4-1\
tempCodeRunnerFile.py"
before differentiation sin(x)
after differentiation 0
```

Result: Hence the program has been executed.

EX. NO.-12 Automata Programming DATE:

Aim: To implement Automata Programming

Problem:

Write a automata code for the Language that accepts all and only those strings

thatcontain 001

Program:

```
from automata.fa.dfa
import DFA dfa = DFA(
 states={'q0', 'q1', 'q2', 'q3'}, input_symbols={'0', '1'},
 transitions={
 'q0': {'0': 'q1', '1': 'q0'},
 'q1': {'0': 'q2', '1': 'q0'},
 'q2': {'0': 'q2', '1': 'q3'},
 'q3': {'0': 'q3', '1': 'q3'}
},
 initial_state='q0', final_states={'q3'}
)
for i in range(1,4):
num = input("Enter the string :")
if(dfa.accepts_input(num)):
 print("Accepted")
else:
 print("Rejected")
```

Input/Output

Enter the string:1001

Accepted

Enter the string:010101

Rejected

Problem:

Write a automata code for $L(M) = \{ w \mid w \text{ has an even number of } 1s \}$

Program:

```
from automata.fa.dfa
import DFA dfa = DFA(

states={'q0', 'q1', 'q2'},
input_symbols={'0', '1'}, transitions={
'q0': {'0': 'q0', '1': 'q1'},
'q1': {'0': 'q1', '1': 'q2'},
'q2': {'0': 'q2', '1': 'q1'}
},
initial_state='q0', final_states={'q2'}
)
for i in range(1,4):
 num = input("Enter the string :")
 if(dfa.accepts_input(num)):
 print("Accepted")
 else:
 print("Rejected")
```

Input/Output

Enter the string:10101 Rejected Enter the string:10010 Accepted

Problem:

Write a automata code for $L(M) = \{0,1\}^*$

```
from automata.fa.dfa
import DFA dfa = DFA(
states={'q0'}, input_symbols={'0', '1'},
transitions={
'q0': {'0': 'q0', '1': 'q0'}
},
initial_state='q0', final_states={'q0'}
)
for i in range(1,8):
 num = input("Enter the string :")
 if(dfa.accepts_input(num)):
 print("Accepted")
 else:
 print("Rejected")
```

Enter the string:101

Accepted

Enter the string:001

Accepted

Enter the string:720

Rejected

Problem:

Write a automata code for L(M)=a + aa*b.

Program:

```
from automata.fa.dfa import DFA dfa = DFA(
states={'q0', 'q1', 'q2','q3','q4','q5'}, input_symbols={'a', 'b'},
transitions={
'q0': {'a': 'q1', 'b': 'q5'},
'q1': {'a': 'q2', 'b': 'q5'}, 'q2': {'a': 'q3', 'b': 'q4'},
'q3': {'a': 'q2', 'b': 'q5'},
'q4': {'a': 'q5',
 'b': 'q5'},
'q5': {'a': 'q5', 'b': 'q5'}
initial_state='q0', final_states={'q1','q4'}
for i in range(1,6):
 num = input("Enter the string :")
 if(dfa.accepts_input(num)):
 print("Accepted")
 else:
 print("Rejected")
```

Input/Output

Enter the string:a

Accepted

Enter the string :aab

Accepted

Enter the string :aaab

Rejected

Enter the string:abab

Rejected

Problem:

 Σ * -- accepts all combinations of '1' and '0' including nullstring:

Program:

```
from automata.fa.dfa import DFA
# DFA which does not accept any input

dfa = DFA(
 states={'q0'}, input_symbols={'0', '1'}, transitions={
 'q0': {'0': 'q0', '1': 'q0'}
},
 initial_state='q0 ',
 final_states={'q0 '}
)
for i in range(1,8):
num = input("Enter the string:")
if(dfa.accepts_input(num)):
 print("Accepted")
else:
 print("Rejected")
```

Input/Output

Enter the string:101

Accepted

Enter the string:1111

Accepted

Enter the string:34

Rejected

Result: Thus the given program is executed successfully.