Exercise 1. Compute the GCD of two numbers.

Aim: To Compute the GCD of two number using Python.

Algorithm:

- Start
- Read num1, num2 to find the GCD
- If x>y
 - \circ Smaller = y
 - o Else
 - \circ Smaller = x
- For i smaller+1
 - $\circ \quad \text{If } x\%i == 0 \text{ and } y\%i == 0$
 - o Return gcd
- Call fun and Print gcd(num1,num2)
- Stop

```
Program:

def GCD(x, y):

 if x > y:

 smaller = y

else:

 smaller = x

for i in range(1, smaller+1):

 if((x % i == 0) and (y % i == 0)):

 gcd = i

 return gcd

num1 = 20

num2 = 10

print("The GCD. of", num1,"and", num2,"is", GCD(num1, num2))

Output:

 The GCD.of 20 and 10 is 10
```

Exercise 2 Find the square root of a number (Newton's method)

Aim: To find the squareroot of a number using python.

Algorithm:

- Start
- Read the input from n,a
- Approx = 0.5*n
- For i upto range a
 - \circ Betterapprox = 0.5*(approx+n/approx)
 - \circ Approx = betterapprox
- Return betterapprox
- Call the function and print newtonsqrt(n,a)
- Stop

```
Program:
```

```
def newtonSqrt(n, a):
 approx = 0.5 * n
 for i in range(a):
 betterapprox = 0.5 * (approx + n/approx)
 approx = betterapprox
 return betterapprox
 print(newtonSqrt(10, 3))
 print(newtonSqrt(10, 5))
 print(newtonSqrt(10, 10))
 Output:
 3.162319422150883
 3.162277660168379
```

3.162277660168379

Exercise 3. Exponentiation (power of a number)

Aim: To find the exponentiation using python programming

Algorithm:

- Start
- Read base value number in base
- Read exponent value number in exp
- If exp is equal to 1
 - o Return base
- If exp is not equal to 1
 - Return (base*powerexp(base, exp-1)
- Call function Print the result
- Stop

```
Program:

def powerexp(base,exp):

if(exp==1):

return(base)

if(exp!=1):

return(base*powerexp(base,exp-1))

base=int(input("Enter base Value: "))

exp=int(input("Enter exponential Value: "))

print("Result:",powerexp(base,exp))
```

Output:

Enter base Value: 5

Enter exponential Value: 3

Result: 125

Exercise 4: Find the maximum of a list of numbers

Aim: To find the maximum of a list of numbers using python.

Algorithm:

- Start
- Read number of elements of the list
- Using loop until n-1
 - o Read thr element user given in b
- Append all the elements in a
- Repeat 4th step upto *n-1*
- Sorting a
- Print the maximum of a list of number
- Stop

```
Program:

a=[]

n=int(input("Enter number of elements:"))

for i in range(1,n+1):

b=int(input("Enter element:"))

a.append(b)

a.sort()

print("Maximum of a List of Number is:",a[n-1])
```

Output:

Enter number of elements: 5

Enter element: 5 Enter element: 8 Enter element: 2 Enter element: 1 Enter element: 8

Maximum of a List of Number is: 24

Exercise 5: Linear search and Binary search

Aim: To find the value using linear search in python program.

Algorithm:

- Start
- Read n elements to list
- If I > n then go to step 7
- If A[i] = x then go to step 6
- Set I to I + 1
- Go to step 2
- Print elements x Found at index I And go to step 8
- Print element not found
- Stop

Program:

def linearSearch(alist, item):

```
pos = 0
```

found = False

while pos < len(alist) and not found:

```
if alist[pos] == item:
```

found = True

else:

pos = pos+1

return found

linearlist = [1, 2, 32, 8, 17, 19, 42, 13, 0]

print(linearSearch(linearlist, 3))

print(linearSearch(linearlist, 13))

Aim: To find the value using binary search in python program.

Algorithm:

- Start
- Read the array elements
- Find the middle element in the sorted list
- Compare, the search element with middle element in the sorted list
- If both are matching print "Item Has been found"
- If the element also doesn't match with the search element, then print "Items Not Found"
- Stop

Program:

```
def binarySearch(alist, item):
```

```
first = 0
last = len(alist)-1
found = False

while first<=last and not found:
 midpoint = (first + last)//2
 if alist[midpoint] == item:
 found = True
 else:
 if item < alist[midpoint]:
 last = midpoint-1
 else:
 first = midpoint+1</pre>
```

return found

Exercise 6: Selection sort, Insertion sort

Aim: To sort list of elements using selection sort.

Algorithm:

- Start
- Read upper Limit n
- Read n elements to the list
- For I = I to len(sample)
 - o while(j <len(sample))</pre>
 - o Repeat the steps until condition satisfied

```
Call function Selsort() print the sorted elements.
Program:
def selsort(sample):
print("intial list:",sample)
for i in range(len(sample)):
 print(sample)
 minIndex=i
 j = i + 1
 while (j < len(sample)):
 if(sample[j] < sample[minIndex]):</pre>
 minIndex = j
 j+=1
 sample[i], sample[minIndex] = sample[minIndex], sample[i]
print("sorted list",sample)
sample1 = [12,1,3,2,7,-100]
selsort(sample1)
```

Aim: To sort list of elements using insertion sort.

Algorithm:

- Start
- Read upper Limit n
- Read n elements to the list
- For I = I to len(sample)
 - $\quad \text{ o } \quad while (j!=0 \text{ and } sample[j] < sample[j-1]) \\$
 - $\circ \quad \textbf{Repeat the steps until condition satisfied}$

Call function insertsort () print the sorted elements

```
Program:

def insertsort(sample):

print("intial sample:", sample)
```

```
for i in range(1, len(sample)):
 print(sample)
 j=i
 while(j!=0 and sample[j] < sample[j-1]):
 sample[j-1], sample[j] = sample[j], sample[j-1]
 j-=1</pre>
```

print("sorted list:",sample)

```
sample1 = [12,300,-90,-100-1000,1,4]
insertsort(sample1)
```

Exercise 7: Merge sort

Aim: To sort list of elements using merge sort.

Algorithm

- Start
- Divide the arrays in left sub array & right sub array
- Conquer by recursively sorting the two sub arrays
- Combine the elements back in by merging the two sorted sub arrays
- Call the results and print the arrays
- Stop

Program:

```
def merge(left,right):
 result = []
 i,j = 0, 0
 while i<len(left) and j<len(right):
 if left[i] <= right[j]:</pre>
 result.append(left[i])
 i+=1
 else:
 result.append(right[j])
 j+=1
 result += left[i:]
 result += right[j:]
 returnresult
defmergesort(lst):
 if(len(lst) <= 1):
 returnlst
 mid = int(len(lst)/2)
 left = mergesort(lst[:mid])
 right = mergesort(lst[mid:])
 return merge(left,right)
arr = [1,2,-1,0,9,65,7,3,4,1,2]
print(mergesort(arr))
```

Exercise 8: First n prime numbers.

Aim: To write a program to find the prime number.

Algorithm:

- Start
- Read p
- Set q = 0
- For I ->2 to p/2
- If p % I == 0
- Print Number is not prime
- If $q \le 0$
- Print Number is not prime

Program:

```
p=int(input("Enter number: "))
q=0
for i in range(2,p//2):
 if(p%i==0):
 q=q+1
if(q<=0):
 print("Number is prime")
else:
 print("Number isn't prime")</pre>
```

Output:

Enter Number: 8 Number isn't prime Enter Number: 5 Number is prime

Exercise 9. Multiply matrices

Aim: To Multiply Matrices using python.

Algorithm:

- Start
- Read matrix x and read matrix y
- Loop for each row in matrix X
- Loop for each columns in matrix Y
- Initialize output matrix Result to 0. This loop will run for each rows of matrix X.
- **Multiply** X[i][k] * Y[k][j] and this value to result[i][j]
- Print Matrix Result
- Stop

```
Program:
```

```
X = [[12,7,3],
 [4,5,6],
 [7,8,9]]

# 3x4 matrix

Y = [[5,8,1,2],
 [6,7,3,0],
 [4,5,9,1]]

# result is 3x4

result = [[0,0,0,0],
 [0,0,0,0]]

# iterate through rows of X

for i in range(len(X)):

# iterate through columns of Y
```

for j in range(len(Y[0])):

```
# iterate through rows of Y

for k in range(len(Y)):
 result[i][j] += X[i][k] * Y[k][j]

for r in result:
 print(r)

Output:

[114, 160, 60, 27]
[74, 97, 73, 14]
[119, 157, 112, 23]
```

Exercise 10: Programs that take command line arguments(word count)

Aim: To find the word and lines in command line arguments.

Algorithm:

- Start
- Add arguments to find the words and lines
- Add file name as argument
- Parse the arguments to get the values
- Format and print the words
- Stop

```
Program:
```

```
fname = input("Enter file name: ")
num_words = 0
with open(fname, 'r') as f:
 for line in f:
 words = line.split()
 num_words += len(words)
print("Number of words:")
print(num_words)
```

Output:

Enter file name: prem.txt Number of words: 27

Exercise 11: Find the most frequent words in a text read from a file.

Aim: To find the most frequent words in a text read from a file.

Algorithm:

Most-1 Frequent-1 Words-1 In-1 A-2 Text-1 Read-1 From-1 File-1

- Start
- Read the filename
- Open the file
- Read each line from the file to count the lowers and words
- Split each line in to words and count them
- Print the word and counts
- Stop

```
Program:

fr = open("prempaul.txt","r")

wordcount = {}

for word in fr.read().split():

 if word not in wordcount:

 wordcount[word] = 1

 else:

 wordcount[word] += 1

for k,v in wordcount.items():

 print(k, v)

fr.close()

Output:

To - 1
Find - 1
The - 1
```