B.V. RAJU COLLEGE

Vishnupur, Bhimavaram

I - MCA II - SEMESTER
PYHTON LAB MANUAL
DEPARTMENT OF MCA

INDEX

S. No	Name of Programs
1	Write python a program that takes inputs and prints its sum,
	Multiplication, subtraction, division, modulusetc
2	Write a python program to find the square root of a number
	by Newton's Method.
3	Write a python program to biggest of three numbers?
4	Write a python program to find sum of digits of a given number
5	Write a python program to find GCD of two numbers?
6	Write a python program to print the following pattern.
	$\begin{pmatrix} 1 \\ 2 \end{pmatrix}$
	3 3 3
7	5 5 5 5 5 Write a python program to find factorial of a given number
/	write a python program to find factorial of a given number
8	Write a python program to print all the prime numbers below the given
	number
9	Write a python program to count the number of characters in the string using loop?
10	Write a python program to read a string from the user and print lowercase
	character in uppercase and uppercase character in lowercase.
11	Write a python program to perform linear Search
12	Write a python program to perform Binary Search
13	Write a python program to perform Bubble Sort
14	Write a python program to perform Selection Sort
15	Write a python program to demonstrate try with multiple exception Statements

Write python a program that takes inputs and prints its sum, multiplication, subtraction, division, modulus..etc

Arithmetic Operators are used to perform mathematical operations like addition, subtraction, multiplication and division.

- **1.** Addition Operator: In Python, + is the addition operator. It is used to add 2 values.
- **2. Subtraction Operator :** In Python, is the subtraction operator. It is used to subtract the second value from the first value.
- **3. Multiplication Operator**: In Python, * is the multiplication operator. It is used to find the product of 2 values.
- **4. Division Operator :** In Python, / is the division operator. It is used to find the quotient when first operand is divided by the second.
- **5. Modulus Operator :** In Python, % is the modulus operator. It is used to find the remainder when first operand is divided by the second.
- **6. Exponentiation Operator :** In Python, ** is the exponentiation operator. It is used to raise the first operand to power of second.
- **7. Floor Division :** In Python, // is used to conduct the floor division. It is used to find the floor of the quotient when first operand is divided by the second.

```
add.py - F:/add.py (3.10.0)
File Edit Format Run Options Window Help
print('Addition---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
print(f'Addition Value {a} and {b} is: {c} ')
print('Subtraction---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
c=a-b
print(f'Subtraction Value {a} and {b} is:{c}')
print('Multiplication---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
c=a*b
print(f'Multiplication Value {a} and {b} is:{c}')
print('Division---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
c=a/b
print(f'Division Value {a} and {b} is:{c}')
print('modulu---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
print(f'modulu Value {a} and {b} is:{c}')
print('Exponentiation---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
c=a**b
print(f'Exponentiation Value {a} and {b} is:{c}')
print('Floor Division---')
a=eval(input("Enter a value: "))
b=eval(input("Enter b value: "))
c=a//b
print(f'Floor Division Value {a} and {b} is:{c}')
```

OUTPUT:

```
IDLE Shell 3.10.0
 Edit Shell Debug Options Window Help
 Python 3.10.0 (tags/v3.10.0:b494f59, Oct 4 2021, 18:
 Intel)] on win32
 Type "help", "copyright", "credits" or "license()" fo
>>>
 ====== RESTART: F:/add.py ===
 Addition---
 Enter a value: 10
Enter b value: 20
 Addition Value 10 and 20 is: 30
 Subtraction --
 Enter a value: 5425
Enter b value: 425
 Subtraction Value 5425 and 425 is:5000
 Multiplication-
 Enter a value: 15
Enter b value: 10
 Multiplication Value 15 and 10 is:150
 Division-
 Enter a value: 50
Enter b value: 2
 Division Value 50 and 2 is:25.0
 modulu-
 Enter a value: 50
Enter b value: 2
 modulu Value 50 and 2 is:0
 Exponentiation-
 Enter a value: 5
Enter b value: 5
 Exponentiation Value 5 and 5 is:3125
 Floor Division-
 Enter a value: 50
 Enter b value: 2
 Floor Division Value 50 and 2 is:25
```

Program: 2

Write a python program to find the square root of a number by Newton's Method.

The square root of a number is defined as the value, which gives the number when it is multiplied by itself. The radical symbol $\sqrt{}$ is used to indicate the square root. For example, $\sqrt{16} = 4$.

Newton's Method: Let N be any number then the square root of N can be given by the formula: root = 0.5 * (X + (N / X))

```
def newton_method(number, number_iters = 100):
 a = float(number)
 for i in range(number_iters):
 number = 0.5 * (number + a / number)
 return number

a=int(input("Enter first number:"))
b=int(input("Enter second number:"))
print("Square root of first number:", newton_method(a))
print("Square root of second number:", newton_method(b))
```

OUTPUT:

```
Enter first number:81
Enter second number:5
Square root of first number: 9.0
Square root of second number: 2.23606797749979
```

Program:3

Write a python program to biggest of three numbers?

```
num1 = int(input("enter the value"))
num2 = int(input("enter the value"))
num3 = int(input("enter the value"))
if (num1 >= num2) and (num1 >= num3):
  largest = num1
elif (num2 >= num1) and (num2 >= num3):
  largest = num2
else:
  largest = num3
print("The largest number is", largest)
```

OUTPUT:

```
enter the value:10
enter the value:14
enter the value:12
The largest number is 14
```

Program: 4

Write a python program to find sum of digits of a given number

```
def getSum(n):
 sum=0
 for digit in str(n):
 sum+=int(digit)
 return sum
 n=12345
```

```
print(getSum(n))
OUTPUT:
15
Program: 5
Write a python program to find GCD of two numbers?
def hcf(a, b):
  if(b == 0):
 return a
  else:
 return hcf(b, a % b)
a = 60
b = 48
print("The gcd of 60 and 48 is: ", end="")
print(hcf(60, 48))
OUTPUT:
The gcd of 60 and 48 is: 12
Program: 6
Write a python program to print the following pattern.
 1
 2 2
 3 3 3
  4 4 4 4
5 5 5 5
n=int(input())
for i in range(1,n+1):
 left-space p=" "+(n-i)
```

```
numbers=" "
for j in range(1,i+1):
 numbers=numbers + (str(i)+" ")
print(left-space + numbers)
 OUTPUT:
 1
 2 2
 3 3 3
 4
 5 5
  5
 5
Program: 7
Write a python program to find factorial of a given number
n = 23
fact=1
for i in range(1,n+1):
  fact=fact*i
print("The factorial of 23 is : ",end=" ")
print(fact)
OUTPUT:
The factorial of 23 is: 2.58520
Program: 8
Write a python program to print all the prime numbers below the givennumber
lower_value = int(input("Enter the lower_value : "))
upper_value = int(input("Enter the upper_value : "))
for n in range(lower_value,upper_value + 1):
 if n > 1:
 for i in range(2,n):
```

```
if (n \% i) == 0:
 break
 else:
 print(n)
OUTPUT:
Enter the lower_value :2
Enter the upper_value : 20
2
 3
 5
 7 11 13 17
 19
Program: 9
Write a python program to count the number of characters in the string
using loop?
str1 = input("Please Enter your Own String: ")
total = 0
for i in str1:
  total = total + 1
print ("Total Number of Characters in this String = ", total)
OUTPUT:
Please Enter your Own String: BVRAJUCOLLEGE
Total Number of Characters in this String =13
Program: 10
Write a python program to read a string from the user and print lowercase
character in uppercase and uppercase character in lowercase.
str1="Great Power"
newStr = ""
```

for i in range(0, len(str1)):

newStr += str1[i].upper()

if str1[i].islower():

```
elif str1[i].isupper():
 newStr += str1[i].lower()
 else:
 newStr += str1[i]
 print("String after case conversion : " + newStr)
OUTPUT:
String after case conversion: gREAT pOWER
Program: 11
Write a python program to perform linear Search
def linearSearch(array, n, x):
  # Going through array sequencially
  for i in range(0, n):
 if (array[i] == x):
 return i
  return -1
array = [2, 4, 0, 1, 9]
x = 1
n = len(array)
result = linearSearch(array, n, x)
if(result == -1):
  print("Element not found")
else:
  print("Element found at index: ", result)
OUTPUT:
Element found at index:3
```

Write a python program to perform Binary Search

```
nums = []
print("Enter 10 Numbers (in ascending order):")
for i in range (10):
  nums.insert(i, int(input()))
print("Enter a Number to Search:")
search = int(input())
first = 0
last = 9
middle = (first+last)/2
middle = int(middle)
while first <= last:
  if nums[middle]<search:
 first = middle+1
  elif nums[middle]==search:
 print("The Number Found at Position:")
 print(middle+1)
 break
  else:
 last = middle-1
  middle = (first+last)/2
  middle = int(middle)
if first>last:
  print("The Number is not Found in the List")
OUTPUT:
 Enter 10 Numbers (in ascending order):
 10
 20
 30
 40
 50
 60
 70
 80
 90
 Enter a Number to Search:
```

The Number Found at Position:

```
Write a python program to perform Bubble Sort
def bubblesort(elements):
 swapped = False
 for n in range(len(elements)-1, 0, -1):
 for i in range(n):
 if elements[i] > elements[i + 1]:
 swapped = True
 elements[i], elements[i + 1] = elements[i + 1], elements[i]
 if not swapped:
 return
elements = [39, 12, 18, 85, 72, 10, 2, 18]
print("Unsorted list is,")
print(elements)
bubblesort(elements)
print("Sorted list is, ")
print(elements)
OUTPUT:
Unsorted list is,
[39,12,18,85,72,10,2,18]
Sorted list is,
[2,10,12,18,18,39,72,85]
```

Write a python program to perform Selection Sort

```
def selectionSort(array, size):
  for ind in range(size):
 min\_index = ind
 for j in range(ind + 1, size):
 if array[j] < array[min_index]:</pre>
 min\_index = j
 (array[ind], array[min_index]) = (array[min_index], array[ind])
arr = [-2, 45, 0, 11, -9,88, -97, -202, 747]
size = len(arr)
selectionSort(arr, size)
print('The array after sorting in Ascending Order by using selection sort is:')
print(arr)
OUTPUT:
The array after sorting in Ascending Order by using selection sort is:
[-202, -97, -9, -2, 0, 11, 45, 88, 747]
```

Write a python program to demonstrate try with multiple exception

Statements

```
Eg:1
```

```
print('Hi,This is python')
print('This exception program')
a=int(input('Enter a value'))
b=int(input('Enter b value'))
print(a/b)
print(a+b)
print(a-b)
print("thank you")
OUTPUT:1
Hi, This is python
This exception program
Enter a value25
Enter b value5
5.0
30
20
thank you
OUTPUT:2
Hi, This is python
```

This exception program

Enter a value52

Enter b value0

```
Traceback (most recent call last):
 File "F:/ecc22.py", line 5, in <module>
  print(a/b)
ZeroDivisionError: division by zero
Eg:2
print('Hi,This is python')
print('This exception Handling program')
a=int(input('Enter a value'))
b=int(input('Enter b value'))
try:
  print(a/b)
  print(a+b)
  print(a-b)
except Exception as e:
  print(e)
print("thank you")
OUTPUT:1
Hi, This is python
This exception Handling program
Enter a value25
Enter b value3
8.333333333333334
28
22
thank you
```

```
OUTPUT:2
Hi, This is python
This exception Handling program
Enter a value25
Enter b value0
division by zero
thank you
Eg:3
try:
  import fabric
except TypeError:
 print('Adding number and string is not possible')
except NameError:
 print('Variable not defined')
except ZeroDivisionError:
 print('Division with zero is not possible')
except ModuleNotFoundError:
 print("please install fabric module to use it")
except Exception as e:
 print(e)
finally:
 print("This will execute always")
OUTPUT:1
please install fabric module to use it
This will execute always
```

```
Eg:4
try:
  print(5/0)
except TypeError:
 print('Adding number and string is not possible')
except NameError:
 print('Variable not defined')
except ZeroDivisionError:
 print('Division with zero is not possible')
except ModuleNotFoundError:
 print("please install fabric module to use it")
except Exception as e:
 print(e)
finally:
 print("This will execute always")
OUTPUT:1
Division with zero is not possible
This will execute always
```