1. Write a JAVA Program to demonstrate Constructor Overloading and Method overloading.

```
class cube
 double l,b,h;
 cube()
 System.out.println("Constructor with no arguments\n");
 1=0;
 b=0;
 h=0;
 cube(double i)
 System.out.println("Constructor with one arguments\n");
 l=b=h=i;
 cube(double x,double y,double z)
 System.out.println("Constructor with three arguments\n");
 l=x;
 b=y;
 h=z;
 void area()
 System.out.println("Method with no arguments");
 double a=l*b*h;
 System.out.println("Area of Cube is "+a+"\n");
 void area(double t)
 System.out.println("Method with one arguments");
 double a=t*t*t;
 System.out.println("Area of Cube is "+a+"\n");
 void area(double p,double q,double r)
 System.out.println("Method with three arguments");
 double a=p*q*r;
 System.out.println("Area of Cube is "+a+"\n");
```

```
}
class pg_1a
{
 public static void main(String args[])
 {
 cube A=new cube(5,6,7);
 A.area();
 cube B=new cube(5);
 B.area();
 cube C=new cube();
 C.area();
 C.area(6);
 C.area(6,7,8);
 }
}
```

2. Write a JAVA Program to implement Inner class and demonstrate its Access Protections.

```
class outer
 int a=10;
 public int b=20;
 private int c=30;
 protected int d=40;
 class inner
 int p=5;
 public int q=15;
 private int r=25;
 protected int s=35;
 void diplay()
 System.out.println("Inner class");
 System.out.println("Value of a="+a);
 System.out.println("Value of public variable"+b);
 System.out.println("Value of private variable"+c);
 System.out.println("Value of protected variable"+d);
 }
 void outermet()
 inner inn=new inner();
 inn.diplay();
 System.out.println("Outer class");
```

```
System.out.println("Value of p="+inn.p);
System.out.println("Value of public variable"+inn.q);
System.out.println("Value of private variable"+inn.r);
System.out.println("Value of protected variable"+inn.s);
}
}
class pg_1b
{
 public static void main(String args[])
 {
 outer ot=new outer();
 ot.outermet();
 }
}
```

- 3. Write a program in Java for String handling which performs the following:
 - i) Checks the capacity of StringBuffer objects.
 - ii) Reverses the contents of a string given on console and converts the resultant string in upper case.
 - iii) Reads a string from console and appends it to the resultant string of ii.

```
import java.io.*;
class lab2
public static void main(String args[])
 Console in = System.console();
 StringBuffer sb=new StringBuffer("Test");
 System.out.println("Capacity of StringBuffer object " + sb.capacity());
 System.out.println("Enter name to reverse");
 String s=in.readLine();
 String r=new String();
 for(int i=s.length()-1;i>=0;i--)
 r+=s.charAt(i);
 System.out.println("Reverse of " + s + " is " + r);
 r=r.toUpperCase();
 System.out.println("Its Uppercase + r);
 System.out.println("Enter String to Append");
 String a=in.readLine();
 System.out.println("Appending String " + a + " with " + r + " is " + r.concat(a)):
 sb=new StringBuffer(s);
 System.out.println("Append using StringBuffer "+sb.append(a));
 System.out.println("Reverse using StringBuffer "+ sb.reverse());
```

}

- 4. a. Write a JAVA Program to demonstrate Inheritance.
 - b. Simple Program on Java for the implementation of Multiple inheritance using interfaces to calculate the area of a rectangle and triangle.

```
class Box
double width;
double height;
double depth;
Box(Box ob) { width = ob.width; height = ob.height; depth = ob.depth; }
Box(double w, double h, double d) { width = w; height = h; depth = d; }
Box() { width = -1; height = -1; depth = -1; }
Box(double len) { width = height = depth = len; }
double volume() { return width * height * depth; }
class BoxWeight extends Box
double weight;
BoxWeight(double w, double h, double d, double m) { super(w,h,d); weight = m; }
class lab3a {
public static void main(String args[]) {
BoxWeight mybox1 = new BoxWeight(10, 20, 15, 34.3);
BoxWeight mybox2 = new BoxWeight(2, 3, 4, 0.076);
double vol;
vol = mybox1.volume();
System.out.println("Volume of mybox1 is " + vol);
System.out.println("Weight of mybox1 is " + mybox1.weight);
System.out.println();
vol = mybox2.volume();
System.out.println("Volume of mybox2 is " + vol);
System.out.println("Weight of mybox2 is " + mybox2.weight);
```

Simple Program on Java for the implementation of Multiple inheritance using interfaces to calculate the area of a rectangle and triangle.

```
import java.io.*;
interface area
  float compute(float x, float y);
class rectangle
  public float compute(float x, float y)
 return (x*y);
class triangle
  public float compute(float x, float y)
 return (x*y/2);
class result extends rectangle implements area
  public float compute(float x, float y)
 return (x*y);
class result1 extends triangle implements area
  public float compute(float x, float y)
 return (x*y/2);
class InterfaceMain
  public static void main(String args[])
```

```
result rect = new result();
result1 tri = new result1();
area a;
a = rect;
System.out.println("\nArea of rectangle = " + a.compute(10,20));
a = tri;
System.out.println("\nArea of triangle = " +a.compute(10,2));
}
```

5. Write a JAVA program which has

- i. A Class called Account that creates account with 500Rs minimum balance, a deposit() method to deposit amount, a withdraw() method to withdraw amount and also throws LessBalanceException if an account holder tries to withdraw money which makes the balance become less than 500Rs.
- ii. A Class called LessBalanceException which returns the statement that says withdraw amount (Rs) is not valid.
- iii. A Class which creates 2 accounts, both account deposit money and one account tries to withdraw more money which generates a LessBalanceException take appropriate action for the same.

```
import java.io.*;
import java.util.*;
class account
 private int bal, acno;
 account(int a)
 acno=a;
 bal = 500:
 System.out.println("Account " + a + " Created");
 void deposit(int d)
 bal+=d;
 System.out.println("Amount Deposited " + d);
 System.out.println("Current Balance " + bal);
 void withdraw(int d) throws LessBalanceException
 if(bal - d < 500)
 throw new LessBalanceException(d);
 else
```

```
bal-=d;
 System.out.println("Amount Withdrawn " + d);
 System.out.println("Current Balance " + bal);
 }
 void disp()
 System.out.println("Account no " + acno + " Balance " + bal);
class LessBalanceException extends Exception
 int a;
 LessBalanceException(int a)
 this.a=a;
 public String toString()
 return ("Withdrawal Amount " + a + " is not Valid");
class pg3
 public static void main(String args[])
 account a[]=new account[10];
 Scanner s = new Scanner(System.in);
 int i=1,j,ch,amt;
 do
 System.out.println("1.Creation");
 System.out.println("2. Deposit");
 System.out.println("3. Withdrawal");
 System.out.println("4. Display");
 ch=s.nextInt();
 try
 switch(ch)
 case 1:
 a[i]=new account(i);
 i++;
 break;
 case 2:
```

```
System.out.println("Enter account no ");
 j=s.nextInt();
 System.out.println("Enter amount");
 amt=s.nextInt();
 a[j].deposit(amt);
 break;
 case 3:
 System.out.println("Enter account no ");
 j=s.nextInt();
 System.out.println("Enter amount");
 amt=s.nextInt();
 a[j].withdraw(amt);
 break;
 case 4:
 System.out.println("Enter Account no:");
 j=s.nextInt();
 a[j].disp();
 break;
 }catch(Exception e) {System.out.println(e);}
 }while(ch!=5);
Output:
C:\mj>java pg3
1.Creation
2. Deposit
3. Withdrawal
4. Display
1
Account 1 Created
1.Creation
2. Deposit
3. Withdrawal
4. Display
4
Enter Account no:
Account no 1 Balance 500
1.Creation
2. Deposit
3. Withdrawal
4. Display
Account 2 Created
```

- 1.Creation 2. Deposit 3. Withdrawal 4. Display Enter account no Enter amount 1000 Amount Deposited 1000 Current Balance 1500 1.Creation 2. Deposit 3. Withdrawal 4. Display 4 Enter Account no: Account no 1 Balance 1500 1.Creation 2. Deposit 3. Withdrawal 4. Display Enter account no Enter amount 1100 Withdrawal Amount 1100 is not Valid 1.Creation 2. Deposit 3. Withdrawal 4. Display 4 Enter Account no:
- Account no 1 Balance 1500
- 1.Creation
- 2. Deposit
- 3. Withdrawal
- 4. Display

5

6. Write a JAVA program using Synchronized Threads, which demonstrates Producer-Consumer concept.

```
class Q {
 int n;
 boolean valueSet = false;
 synchronized int get() {
 while(!valueSet)
 try {
 wait();
 } catch(InterruptedException e) {
 System.out.println("InterruptedException caught");
 System.out.println("Got: " + n);
 valueSet = false;
 notify();
 return n;
synchronized void put(int n) {
 while(valueSet)
 try {
 wait();
 } catch(InterruptedException e) {
 System.out.println("InterruptedException caught");
 this.n = n;
 valueSet = true;
 System.out.println("Put: " + n);
 notify();
class Producer implements Runnable {
 Qq;
 Producer(Q q) {
 this.q = q;
 new Thread(this, "Producer").start();
 public void run() {
 int i = 0;
 while(i <=5) {
 q.put(i++);
class Consumer implements Runnable {
 Qq;
 Consumer(Q q) {
 this.q = q;
 new Thread(this, "Consumer").start();
```

```
public void run() {
 while(true) {
 q.get();
 }
class pg_4 {
 public static void main(String args[]) {
 Q q = new Q();
 System.out.println("Press Control-C to stop.");
 new Producer(q);
 new Consumer(q);
}
Output:
Press Control-C to stop.
Put: 0
Got: 0
Put: 1
Got: 1
Put: 2
Got: 2
Put: 3
Got: 3
Put: 4
Got: 4
Put: 5
Got: 5
```

7. Write a JAVA program to implement a Queue using user defined Exception Handling (also make use of throw, throws.).

```
import java.util.Scanner;
class oe extends Exception
{
 int a;
 oe(int a) { this.a=a;}
```

```
public String toString()
 return "Overflow inserting " + a;
}
class ue extends Exception
 int a:
 ue(int a) { this.a=a;}
 public String toString()
 if(a==1)
 return "Underflow";
 else
 return "Stack Empty";
 }
}
class queue
 int q[],r,f;
 queue(int s)
 q=new int[s];
 r=0;f=0;
 void insert(int a) throws oe
 if(r==q.length)
 throw new oe(a);
 else
 q[r++]=a;
 System.out.println(a + " pushed into Stack");
 System.out.println("Remaining Stack Capacity: "+(q.length - r));
 int delete() throws ue
 if(f==r)
 throw new ue(1);
 else
 System.out.println("Queue contains " + (r - f) + " elements before Deletion");
 return q[f++];
```

```
void display() throws ue
 int i;
 if(f==r)
 throw new ue(2);
 else
 for(i=f;i<r;i++)
 System.out.print(q[i] + "\t");
class lab6
 public static void main(String args[])
 Scanner in=new Scanner(System.in);
 int i,s,a,ch;
 queue q;
 System.out.println("Enter Queue Size :");
 s=in.nextInt();
 q=new queue(s);
 do
 {
 System.out.println("1. Insert");
 System.out.println("2. Delete");
 System.out.println("3. Display");
 System.out.println("4. Exit");
 ch=in.nextInt();
 try
 switch(ch)
 case 1:
 System.out.println("Enter element to insert");
 a=in.nextInt();
 q.insert(a);
 break;
 case 2:
 System.out.println(q.delete() + " deleted ");
 break;
 case 3:
 q.display();
 break;
```

```
}catch(oe e) {System.out.println(e);}
 catch(ue e) {System.out.println(e);}
 }while(ch!=4);
 }
}
Output:
C:\mj>java lab6
Enter Queue Size:
4
1. Insert
2. Delete
3. Display
4. Exit
1
Enter element to insert
10
10 pushed into Q
Remaining Q Capacity: 3
1. Insert
2. Delete
3. Display
4. Exit
1
Enter element to insert
20
20 pushed into Q
Remaining Q Capacity: 2
1. Insert
2. Delete
3. Display
4. Exit
1
Enter element to insert
30 pushed into Q
Remaining Q Capacity: 1
1. Insert
2. Delete
3. Display
4. Exit
1
Enter element to insert
40 pushed into Q
```

Remaining Q Capacity: 0

- 1. Insert
- 2. Delete
- 3. Display
- 4. Exit

1

Enter element to insert

50

Overflow inserting 50

- 1. Insert
- 2. Delete
- 3. Display
- 4. Exit

3

- 10 20 30 40
- 2. Delete
- 3. Display
- 4. Exit

2

Queue contains 4 elements before

10 deleted

- 1. Insert
- 2. Delete
- 3. Display
- 4. Exit

2

Queue contains 3 elements before

20 deleted

- 1. Insert
- 2. Delete
- 3. Display
- 4. Exit

2

Queue contains 2 elements before

30 deleted

- 1. Insert
- 2. Delete
- 3. Display
- 4. Exit

2

Queue contains 1 elements before

40 deleted

- 1. Insert
- 2. Delete
- 3. Display
- 4. Exit

```
2
Underflow
1. Insert
2. Delete
3. Display
4. Exit
3
Queue Empty
1. Insert
2. Delete
3. Display
4. Exit
1
Enter element to insert
Overflow inserting 15
1. Insert
2. Delete
3. Display
4. Exit
4
```

8. Write a JAVA Program

a. Create an enumeration Day of Week with seven values SUNDAY through SATURDAY. Add a method is Workday() to the DayofWeek class that returns true if the value on which it is called is MONDAY through FRIDAY. For example, the call DayOfWeek.SUNDAY.isWorkDay() returns false.

```
enum dayofweek
{
 SUNDAY,MONDAY,TUESDAY,WEDNESDAY,THURSDAY,FRIDAY,SATURDAY
Boolean isworkday()
{
 if(this.ordinal() == 0 || this.ordinal() == 6)
 return false;
 else
 return true;
}
};
Class program8
{
 Public static void main(String args[])
 {
 Dayofweek v;
 for(dayofweek i: v.values())
```

```
if(i.isworkday())
System.out.println(i + " is a working day");
Else
System.out.println(i + " is not a working day");
}

Output:
SUNDAY is not a working day.
MONDAY is a working day.
TUESDAY is a working day.
WEDNESDAY is a working day.
THURSDAY is a working day.
FRIDAY is a working day.
SATURDAY is not a working day.
SATURDAY is not a working day.
```

- 9. Write a JAVA program which has
- i. A Interface class for Stack Operations
- ii. A Class that implements the Stack Interface and creates a fixed length Stack.
- iii. A Class that implements the Stack Interface and creates a Dynamic length Stack.
- iv. A Class that uses both the above Stacks through Interface reference and does the Stack operations that demonstrates the runtime binding

```
import java.util.LinkedList;
import java.util.Scanner;

interface StackOperation {
  public void push();

  public void display();
}

class Dystack implements StackOperation {
  int i = 0, count = 0;
  LinkedList<Integer> ll = new LinkedList<Integer>();

  public void push() {
  int ele = 0;
  System.out.println("Enter element :");
  Scanner s2 = new Scanner(System.in);
}
```

```
try {
ele = s2.nextInt();
} catch (Exception e) {
System.out.println("Exception caught");
ll.addFirst(ele);
count++;
}
public void pop() {
if (ll.isEmpty())
System.out.println("Stack is Empty");
else {
System.out.println("Deleted value :" + ll.removeFirst());
count--;
}
@Override
public void display() {
if (ll.isEmpty()) {
System.out.println("list is empty");
System.out.println(ll);
}
class Ststack implements StackOperation {
int i = 0, top = -1;
int a[] = new int[50];
int size = 5;
public void push() {
int ele = 0;
if (top == size - 1)
System.out.println("full");
else {
```

```
System.out.println("Enter element :");
Scanner s3 = new Scanner(System.in);
try {
ele = s3.nextInt();
} catch (Exception e) {
System.out.println("Error");
a[++top] = ele;
public void pop() {
if (top == -1)
System.out.println("Empty");
else {
System.out.println("Deleted value :" + a[top--]);
}
}
public void display() {
System.out.println("List is");
if (top == -1)
System.out.println("Empty");
else {
for (int i = top; i >= 0; i--)
System.out.println(a[i]);
}
public static class lab5a {
public static int fun() {
System.out
.println("1.push\n2.pop\n3.display\n4.exit\nenter your choice");
Scanner s = new Scanner(System.in);
return (s.nextInt());
```

```
}
public static void main(String[] args) {
Dystack ds = new Dystack();
Ststack ss = new Ststack();
Scanner s = new Scanner(System.in);
while (true) {
System.out
.println("1.dynamic \n 2.static\n 3.exit\n enter your choice");
switch (s.nextInt()) {
case 1:
int val = fun();
if (val == 1) {
ds.push();
} else if (val == 2) {
ds.pop();
} else if (val == 3) {
ds.display();
} else {
System.out.println("invalid choice");
break;
case 2:
int val1 = fun();
if (val1 == 1) {
ss.push();
} else if (val1 == 2) {
ss.pop();
} else if (val1 == 3) {
ss.display();
} else {
System.out.println("invalid choice");
break;
case 3:
System.exit(0);
```

}
}
}
}

10. Write a JAVA Program which uses File Input Stream / File OutPut Stream Classes.

```
import java.io.*;
class pg_8
 public static void main(String args[]) throws IOException
 If (args.length == 1) //copy text input from keyboard to file.
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
FileOutputStream fout = new FileOutputStream(args[0]);
 Char c=' ';
 System.out.println("enter text and press ctrl + c");
 While(c := 'q' \parallel c := 'Q')
 c=br.read();
 Fout.write(c);
 Fout.close();
 If (args.length == 2) //copy args[0] file to args[1].
 FileInputStream fin=new FileInputStream(args[0]);
 FileOutputStream fout = new FileOutputStream(args[1]);
 Int i:
 Do
 i=fin.read();
 If(i != -1) fout.write(i);
 while(i != -1);
 fout.close();
 fin.close();
Output:
C:\mj>javac pg_8.java
C:\mj> java pg_8 f1.txt
```

```
Enter the text and press ctrl+c
This is Oxford College of Engineering
Press <ctrl+c>
C:\mj> type f1.txt
This is Oxford College of Engineering
C:\mj> java pg_8 f1.txt f2.txt

C:\mj> type f2.txt
This is Oxford College of Engineering
```

11. Write a JAVA program which demonstrates utilities of LinkedList Class

```
import java.util.LinkedList;
public class LinkedListDemo {
 public static void main(String[] args) {
 LinkedList<String> myLinkedList = new LinkedList<String>();
 myLinkedList.addFirst("A");
 myLinkedList.add("B");
 myLinkedList.add("C");
 myLinkedList.add("D");
 myLinkedList.add(2, "X");//This will add C at index 2
 myLinkedList.addLast("Z");
 System.out.println("Original List before deleting elements");
 System.out.println(myLinkedList);
 myLinkedList.remove();
 myLinkedList.removeLast();
 myLinkedList.remove("C");
 System.out.println("Original List After deleting first and last object");
 System.out.println(myLinkedList);
 System.out.println("First object in linked list: "+ myLinkedList.getFirst());
 System.out.println("Last object in linked list: "+ myLinkedList.peekLast());
 }
}
```