Assignment No. 1: Introduction to Java

Set A:

{

int sum = 0;

1. Write a java Program to check whether given number is Prime or Not. public class Main { public static void main(String[] args) { int num = 29; boolean flag = false; for (int i = 2; i <= num / 2; ++i) { // condition for nonprime number if (num % i == 0) { flag = true; break; } } if (!flag) System.out.println(num + " is a prime number."); else System.out.println(num + " is not a prime number."); } } Output: 29 is a prime number 2. Write a java Program to display all the perfect numbers between 1 to n. import java.util.Scanner; **public class Perfect** static boolean perfect(int num) {

```
for(int i=1; i<num; i++)</pre>
 if(num%i==0)
 {
 sum = sum+i;
 }
  }
  if(sum==num)
 return true;
  else
 return false;
}
public static void main(String[] args)
{
  Scanner obj = new Scanner (System.in);
  System.out.println("enter the value for n");
  int n = obj.nextInt();
  for(int i=1; i<=n; i++)
  {
 if(perfect(i))
 System.out.println(i);
  }
}
```

```
Output:
enter the value for n
50
6
28
3. Write a java Program to accept employee name from a user and display it
in reverse order.
import java.util.Scanner; // import the Scanner class
public class ReverseName {
 public static void main(String[] args) {
  Scanner input = new Scanner(System.in); // create a Scanner object to read
input from the user
  System.out.print("Enter the employee's name: ");
  String name = input.nextLine(); // read the employee's name as a single
line of input
  // Reverse the name by printing each character in the name in reverse
order
  for (int i = name.length() - 1; i >= 0; i--) {
 System.out.print(name.charAt(i));
  }
  System.out.println(); // move to the next line after printing the reversed
name
  input.close(); // close the Scanner object to free up resources
 }
```

```
}
4. Write a java program to display all the even numbers from an array. (Use
Command Line arguments)
public class OddEvenInArrayExample{
public static void main(String args[]){
int a[]={1,2,5,6,3,2};
System.out.println("Odd Numbers:");
for(int i=0;i<a.length;i++){</pre>
if(a[i]%2!=0){
System.out.println(a[i]);
}
}
System.out.println("Even Numbers:");
for(int i=0;i<a.length;i++){</pre>
if(a[i]%2==0){
System.out.println(a[i]);
}
}
}}
OUTPUT:
Odd Numbers:
1
5
3
Even Numbers:
2
6
```

```
5. Write a java program to display the vowels from a given string.
package cf.java.string;
import java.util.Scanner;
public class JavaProgramToPrintVowelsInAString {
 public static void main(String[] args) {
 // Declare a variables
 String str = null;
 Scanner sc = new Scanner(System.in);
 // Accept any string from user
 System.out.print("Enter any String: ");
 str = sc.nextLine();
 // Convert String to lower case letter
 str = str.toLowerCase();
 // Print all vowels
 System.out.print("Vowels in the given String are:");
 // For loop to iterate String
 for (int i = 0; i < str.length(); i++) {
 // Check a character is vowel or not
```

```
if (str.charAt(i) == 'a' || str.charAt(i) == 'e' || str.charAt(i)
== 'i' || str.charAt(i) == 'o'
 | | str.charAt(i) == 'u') {
 // Display each vowel
 System.out.print(" " + str.charAt(i));
 }
 }
 }
}
OUTPUT
Enter any String: Codingface
Vowels in the given String are: o i a e
Set B:
 1. Write a java program to accept n city names and display them in
 ascending order.
 class SortCity
 {
 public static void main(String arg[])
 {
 String name[]=new String[10];
 int l=arg.length;
 String temp;
 for(int i=0;i<1;i++)
 {
 name[i]=arg[i];
 for(int j=0;j<1;j++)
 {
```

```
for(int k=j+1;k<l;k++)
 {
 if((name[j].compareTo(name[k]))<0)</pre>
 {
 temp=name[j];
 name[j]=name[k];
 name[k]=temp;
 }
 }
 }
 System.out.println("Sorted City Are-");
 for(int i=0;i<1;i++)
 {
 System.out.println(name[i]);
 }
 }
  }
 /*OUTPUT
 D:\javapro>javac SortCity.java
 D:\javapro>java SortCity pune nagar solapur thane satara baramati
 Sorted City Are-
 thane
 solapur
 satara
 pune
 nagar
 baramati
2. Write a java program to accept n numbers from a user store only
 Armstrong numbers in an array and display it.
  public class Armstrong {
 public static void main(String[] args) {
 int number = 1634, originalNumber, remainder, result = 0, n = 0;
```

```
originalNumber = number;
 for (;originalNumber != 0; originalNumber /= 10, ++n);
 originalNumber = number;
 for (;originalNumber != 0; originalNumber /= 10)
 {
 remainder = originalNumber % 10;
 result += Math.pow(remainder, n);
 }
 if(result == number)
 System.out.println(number + " is an Armstrong number.");
 else
 System.out.println(number + " is not an Armstrong number.");
 }
 }
 OUTPUT
 1634 is an Armstrong number.
3. Write a java program to search given name into the array, if it is found
then display its index otherwise display appropriate message.
import java.util.Scanner; // import the Scanner class
public class SearchName {
 public static void main(String[] args) {
  Scanner input = new Scanner(System.in); // create a Scanner object to read
input from the user
  // create an array of names
  String[] names = {"Alice", "Bob", "Charlie", "David", "Eve"};
```

```
System.out.print("Enter the name to search for: ");
  String name = input.nextLine(); // read the name to search for as a single
line of input
  // search for the name in the array
  boolean found = false; // flag to track whether the name was found
  for (int i = 0; i < names.length; i++) {
 if (names[i].equals(name)) {
 // name was found at index i
 found = true;
 System.out.println("Name found at index " + i);
 break;
 }
  }
  if (!found) {
 // name was not found
 System.out.println("Name not found in the array.");
  }
  input.close(); // close the Scanner object to free up resources
 }
}
4. Write a java program to display following pattern:
5
45
```

3 4 5

```
2345
12345
public class Pattern {
 public static void main(String[] args) {
  for (int i = 1; i <= 5; i++) {
 for (int j = i; j <= 5; j++) {
 System.out.print(j);
 System.out.println();
  }
 }
}
5. Write a java program to display following pattern:
1
01
010
1010
public class Pattern {
 public static void main(String[] args) {
  for (int i = 1; i <= 4; i++) {
 for (int j = 1; j \le i; j++) {
 if ((i + j) \% 2 == 0) {
 System.out.print("0");
 } else {
 System.out.print("1");
```

```
}
 }
 System.out.println();
  }
 }
}
Set C:
 1. Write a java program to count the frequency of each character in a
 given string.
 public class Main
 public static void main(String[] args)
 String str = "Study Tonight";
 int[] freq = new int[str.length()];
 System.out.println("The entered string is "+str);
 //Convert the given string into character array
 char str1[] = str.toCharArray();
 for(int i = 0; i <str.length(); i++)
 {
 freq[i] = 1;
 for(int j = i+1; j <str.length(); j++)</pre>
 {
 if(str1[i] == str1[j])
 freq[i]++;
 //Set str1[j] to 0 to avoid printing visited character
 str1[j] = '0';
 }
 }
 }
```

//Displays the characters and their corresponding frequency

```
System.out.println("Frequencies of the characters in the string are
 as below: ");
 System.out.println("Characters frequencies");
 for(int i = 0; i <freq.length; i++)</pre>
 {
 if(str1[i] != ' ' && str1[i] != '0')
 System.out.println(str1[i] + " " + freq[i]);
 }
 }
 OUTPUT:
 The entered string is Study Tonight
 Frequencies of the characters in the string are as below:
 Characters frequencies
 S 1
 t 2
 u 1
 d 1
 y 1
 T 1
 o 1
 n 1
 i 1
 g 1
 h 1
2. Write a java program to display each word in reverse order from a
 string array.
 public class Example
 public void reverseWordInMyString(String str)
 {
 /* The split() method of String class splits
 * a string in several strings based on the
 * delimiter passed as an argument to it
 String[] words = str.split(" ");
 String reversedString = "";
```

```
for (int i = 0; i < words.length; i++)
 {
 String word = words[i];
 String reverseWord = "";
 for (int j = word.length()-1; j >= 0; j--)
 /* The charAt() function returns the character
 * at the given position in a string
 */
 reverseWord = reverseWord + word.charAt(j);
 }
 reversedString = reversedString + reverseWord + " ";
 }
 System.out.println(str);
 System.out.println(reversedString);
 }
 public static void main(String[] args)
 Example obj = new Example();
 obj.reverseWordInMyString("Welcome to BeginnersBook");
 obj.reverseWordInMyString("This is an easy Java Program");
 }
 OUTPUT:
 Welcome to BeginnersBook
 emocleW ot kooBsrennigeB
 This is an easy Java Program
 sihT si na ysae avaJ margorP
3. Write a java program for union of two integer array.
 import java.util.Arrays;
 import java.util.HashSet;
 public class Main
 public static void main(String[] args)
 Integer[] firstArray = {0,2,4,6,8};
```

```
Integer[] secondArray = {1,3,5,7,9};
 HashSet<Integer> set = new HashSet<>();
 set.addAll(Arrays.asList(firstArray));
 set.addAll(Arrays.asList(secondArray));
 System.out.println(set);
 //convert to array
 Integer[] union = {};
 union = set.toArray(union);
 System.out.println(Arrays.toString(union));
 }
 OUTPUT:
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
4. Write a java program to display transpose of given matrix.
 import java.util.Scanner;
 public class Transpose
 {
 public static void main(String args[])
 {
 int i, j;
 System.out.println("Enter total rows and columns: ");
 Scanner s = new Scanner(System.in);
 int row = s.nextInt();
 int column = s.nextInt();
 int array[][] = new int[row][column];
 System.out.println("Enter matrix:");
 for(i = 0; i < row; i++)
 for(j = 0; j < column; j++)
```

```
array[i][j] = s.nextInt();
 System.out.print(" ");
 }
 System.out.println("The above matrix before Transpose is ");
 for(i = 0; i < row; i++)
 {
 for(j = 0; j < column; j++)
 System.out.print(array[i][j]+" ");
 System.out.println(" ");
 }
 System.out.println("The above matrix after Transpose is ");
 for(i = 0; i < column; i++)
 for(j = 0; j < row; j++)
 {
 System.out.print(array[j][i]+" ");
 System.out.println(" ");
 }
  }
OUTPUT:
$ javac Transpose.java
$ java Transpose
Enter total rows and columns:
33
Enter matrix:
1
2
3
4
5
```

```
7
 8
 9
 The above matrix before Transpose is
 123
 456
 789
 The above matrix after Transpose is
 147
 258
 369
5. Write a java program to display alternate character from a given string.
 import java.util.Scanner; // import the Scanner class
 public class AlternateCharacters {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in); // create a Scanner object
 to read input from the user
 System.out.print("Enter a string: ");
 String str = input.nextLine(); // read the string as a single line of
 input
 // print the alternate characters of the string
 for (int i = 0; i < str.length(); i += 2) {
 System.out.print(str.charAt(i));
 System.out.println(); // move to the next line after printing the
 alternate characters
 input.close(); // close the Scanner object to free up resources
 }
 }
```

ASSIGNMENT 2: CLASSES, OBJECTS AND METHODS

Set A:

1. Write a Java program to calculate power of a number using recursion.

```
class Power {
 public static void main(String[] args) {
 int base = 3, powerRaised = 4;
 int result = power(base, powerRaised);
 System.out.println(base + "^" + powerRaised + "=" + result);
 }
 public static int power(int base, int powerRaised) {
 if (powerRaised != 0) {
 // recursive call to power()
 return (base * power(base, powerRaised - 1));
 }
 else {
 return 1;
 }
 }
 OUTPUT:
 3^4 = 81
 3 * 3 * 3 * 3 = 81
2. Write a Java program to display Fibonacci series using function.
 class Main {
 public static void main(String[] args) {
 int n = 10, firstTerm = 0, secondTerm = 1;
 System.out.println("Fibonacci Series till " + n + " terms:");
 for (int i = 1; i <= n; ++i) {
 System.out.print(firstTerm + ", ");
```

```
// compute the next term
 int nextTerm = firstTerm + secondTerm;
 firstTerm = secondTerm;
 secondTerm = nextTerm;
 }
 }
 OUTPUT:
 Fibonacci Series till 10 terms:
 0, 1, 1, 2, 3, 5, 8, 13, 21, 34
3. Write a Java program to calculate area of Circle, Triangle &
 Rectangle.(Use Method Overloading)
 class OverloadDemo
 {
 void area(float x)
 System.out.println("the area of the square is "+Math.pow(x, 2)+"
 sq units");
 }
 void area(float x, float y)
 System.out.println("the area of the rectangle is "+x*y+" sq units");
 void area(double x)
 {
 double z = 3.14 * x * x;
 System.out.println("the area of the circle is "+z+" sq units");
 }
 class Overload
 {
 public static void main(String args[])
 {
 OverloadDemo ob = new OverloadDemo();
 ob.area(5);
 ob.area(11,12);
 ob.area(2.5);
```

```
}
 }
 OUTPUT:
 the area of the square is 25.0 sq units
 the area of the rectangle is 132.0 sq units
 the area of the circle is 19.625 sq units
4. Write a Java program to Copy data of one object to another Object.
 public class CopyValuesConstructor {
 int id;
 String name;
 CopyValuesConstructor(int id, String name){
 System.out.println("Constructor called.");
 this.id = id;
 this.name = name;
 }
 //Copy value of one object into another.
 CopyValuesConstructor(CopyValuesConstructor obj){
 System.out.println("Constructor called for copying value.");
 this.id = obj.id;
 this.name = obj.name;
 }
 public static void main(String args[]){
 //parameterized constructor call
 CopyValuesConstructor obj1 = new CopyValuesConstructor(10,
 "W3spoint");
 //print values of object properties.
 System.out.println("obj1 id = " + obj1.id);
 System.out.println("obj1 name = " + obj1.name);
 //Constructor call to copy the value of one object into other.
 CopyValuesConstructor obj2 = new
 CopyValuesConstructor(obj1);
 //print values of object properties.
 System.out.println("obj2 id = " + obj2.id);
```

```
System.out.println("obj2 name= " + obj2.name);
 }
}
OUTPUT:
Constructor called.
obj1 id = 10
obj1 name = W3spoint
Constructor called for copying value.
obj2 id = 10
obj2 name= W3spoint
5. Write a Java program to calculate factorial of a number using
recursion.
public class Factorial {
  public static void main(String[] args) {
 int num = 6;
 long factorial = multiplyNumbers(num);
 System.out.println("Factorial of " + num + " = " + factorial);
  }
  public static long multiplyNumbers(int num)
 if (num >= 1)
 return num * multiplyNumbers(num - 1);
 else
 return 1;
  }
}
OUTPUT:
Factorial of 6 = 720
6 * 5 * 4 * 3 * 2 * 1 * 1 (for 0) = 720
```

Set B:

1. Define a class person(pid,pname,age,gender). Define Default and parameterised constructor. Overload the constructor. Accept the 5 person details and display it. (use this keyword). public class Person { // instance variables private int pid; private String pname; private int age; private char gender; // default constructor public Person() { pid = 0;pname = ""; age = 0;gender = ' '; } // parameterized constructor public Person(int pid, String pname, int age, char gender) { this.pid = pid; this.pname = pname; this.age = age; this.gender = gender; } // overloaded constructor public Person(Person p) { this(p.pid, p.pname, p.age, p.gender); } // getter and setter methods for the instance variables public int getPid() { return pid; }

```
public void setPid(int pid) {
 this.pid = pid;
}
public String getPname() {
 return pname;
}
public void setPname(String pname) {
 this.pname = pname;
}
public int getAge() {
 return age;
}
public void setAge(int age) {
 this.age = age;
}
public char getGender() {
 return gender;
}
public void setGender(char gender) {
 this.gender = gender;
}
// toString method to display the person's details
@Override
public String toString() {
 return "Person{" +
 "pid=" + pid +
 ", pname='" + pname + '\'' +
 ", age=" + age +
 ", gender=" + gender +
 '}';
```

```
}
}
import java.util.Scanner; // import the Scanner class
public class Main {
 public static void main(String[] args) {
  Scanner input = new Scanner(System.in); // create a Scanner object
to read input from the user
  // create an array of Person objects
  Person[] people = new Person[5];
  // accept the details of 5 people
  for (int i = 0; i < 5; i++) {
 System.out.println("Enter the details of person " + (i + 1) + ":");
 System.out.print("Enter the ID: ");
 int id = input.nextInt();
 input.nextLine(); // consume the remaining newline character
 System.out.print("Enter the name: ");
 String name = input.nextLine();
 System.out.print("Enter the age: ");
 int age = input.nextInt();
 input.nextLine(); // consume the remaining newline character
```

3. Define a class product(pid,pname,price). Write a function to accept the product details, to display product details and to calculate total amount. (use array of Objects)

```
public class Product {
 // instance variables
 private int pid;
 private String pname;
 private double price;
 // default constructor
 public Product() {
  pid = 0;
  pname = "";
  price = 0.0;
 }
 // parameterized constructor
 public Product(int pid, String pname, double price) {
 this.pid = pid;
  this.pname = pname;
  this.price = price;
 }
 // getter and setter methods for the instance variables
 public int getPid() {
  return pid;
 }
```

```
public void setPid(int pid) {
 this.pid = pid;
}
public String getPname() {
 return pname;
}
public void setPname(String pname) {
 this.pname = pname;
}
public double getPrice() {
 return price;
}
public void setPrice(double price) {
 this.price = price;
}
// toString method to display the product's details
@Override
public String toString() {
 return "Product{" +
 "pid=" + pid +
```

```
", pname='" + pname + '\" +
 ", price=" + price +
 '}';
}
}
import java.util.Scanner; // import the Scanner class
public class Main {
 public static void main(String[] args) {
  Scanner input = new Scanner(System.in); // create a Scanner object to read
input from the user
  // create an array of Product objects
  Product[] products = new Product[5];
  // accept the details of 5 products
  for (int i = 0; i < 5; i++) {
 System.out.println("Enter the details of product " + (i + 1) + ":");
 System.out.print("Enter the ID: ");
 int id = input.nextInt();
 input.nextLine(); // consume the remaining newline character
 System.out.print("Enter the name: ");
 String name = input.nextLine();
 System.out.print("Enter the price: ");
 double price = input.nextDouble();
 input.nextLine(); // consume the remaining newline character
```

```
// create a Product object and set its details
 Product p = new Product(id, name, price);
 products[i] = p;
  }
  // display the details of the products
 for (Product p : products) {
 System.out.println(p);
  }
  // calculate the total amount
  double totalAmount = 0.0;
  for (Product p : products) {
 totalAmount += p.getPrice();
  }
  System.out.println("Total amount: " + totalAmount);
  input.close(); // close the Scanner object to free up resources
}
}
 3. Define a class Student(rollno,name,per). Create n objects of the
 student class and Display it using toString().(Use parameterized
 constructor)
 import java.util.*;
 class student
```

```
{
 int rno;
 String name;
 float per;
 student()
 {
 System.out.println("You are in default constructor :");
 }
 student(int rno,String name,float per)
 {
 this.rno=rno;
 this.name=name;
 this.per=per;
 }
 static int cnt=0;
 static void obj()
 {
 cnt++;
```

```
System.out.println("Object created :"+cnt);
 }
 void display()
 {
 System.out.println("Student roll no:"+rno);
 System.out.println("Student name:"+name);
 System.out.println("Student percentage:"+per);
 }
 public static void main(String a[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter How many student information
do you want to store ?");
 int n=sc.nextInt();
 student s=new student();
 student s1[]=new student[n];
 for(int i=0;i<n;i++)
 {
 System.out.println("Enter Student roll no :");
```

```
int rno=sc.nextInt();
 System.out.println("Enter Student name :");
 String name=sc.next();
 System.out.println("Enter Student percentage:");
 float per=sc.nextFloat();
 s1[i]=new student(rno,name,per);
 s1[i].obj();
 s1[i].display();
 }
 }
OUTPUT:
```

4. Define a class MyNumber having one private integer data member. Write a default constructor to initialize it to 0 and another constructor to initialize it to a value. Write methods is Negative, is Positive. Use command line argument to pass a value to the object and perform the

```
above tests.
public class MyNumber {
private int x;
public MyNumber(){
 x=0;
public MyNumber(int x){
 this.x=x;
public boolean isNegative(){
 if(x<0)
 return true;
 else return false;
}
public boolean isPositive(){
 if(x>0)
 return true;
 else return false;
}
public boolean isZero(){
 if(x==0)
 return true;
 else return false;
}
public boolean isOdd(){
 if(x%2!=0)
 return true;
 else return false;
public boolean isEven(){
 if(x%2==0)
 return true;
 else return false;
}
public static void main(String [] args) throws
ArrayIndexOutOfBoundsException\\
```

```
{
 int x=Integer.parseInt(args[0]);
 MyNumber m=new MyNumber(x);
 if(m.isNegative())
 System.out.println("Number is Negative");
 if(m.isPositive())
 System.out.println("Number is Positive");
 if(m.isEven())
 System.out.println("Number is Even");
 if(m.isOdd())
 System.out.println("Number is Odd");
 if(m.isZero())
 System.out.println("Number is Zero");
}
Output:
Number is Negative
Number is Odd
```

Set C:

int rno;

Define class Student(rno, name, mark1, mark2). Define Result class(total, percentage) inside the student class. Accept the student details & display the mark sheet with rno,name, mark1, mark2, total, percentage. (Use inner class concept) import java.util.*;
 class student

```
String name;
int marks1, marks2;
Scanner sc=new Scanner(System.in);
class result
{
 int total;
 double per;
 void accept()
 {
 System.out.println("Enter Student Roll no:");
 rno=sc.nextInt();
 System.out.println("Enter Student Name:");
 name=sc.next();
 System.out.println("Enter Marks1:");
 marks1=sc.nextInt();
 System.out.println("Enter Marks2:");
 marks2=sc.nextInt();
 }
 void display()
```

```
{
 System.out.println("Student Roll no :"+rno);
 System.out.println("Student Name:"+name);
 System.out.println("Student Marks1:"+marks1);
 System.out.println("Student Marks2:"+marks2);
 total=marks1+marks2;
 System.out.println("Total marks:"+total);
 per=total/2.0;
 System.out.println("Total percentage:"+per);
 }
}
public static void main(String a[])
{
 student s=new student();
 student.result sr=s.new result();
 sr.accept();
 sr.display();
}
```

```
| C:\Users\Asis\OreCrive\Desktep\jeve\Assignment2rjevec DS.jeve
| C:\Users\Asis\OreCrive\Desktep\jeve\Assignment2rjevec DS.jeve
| C:\Users\Asis\OreCrive\Desktep\jeve\Assignment2rjeve Student
| Driver Student Name:
| shudent Name:
| Student Name:
| Shudent Name:
| Shuden
```

2. Write a java program to accept n employee names from user. Sort them in ascending order and Display them.(Use array of object nd Static keyword)

```
import java.util.Scanner;
class SortStrings
  public static void main(String args[])
 String temp;
 Scanner SC = new Scanner(System.in);
 System.out.print("Enter the value of N: ");
 int N= SC.nextInt();
 SC.nextLine(); //ignore next line character
 String names[] = new String[N];
 System.out.println("Enter names: ");
 for(int i=0; i<N; i++)
 System.out.print("Enter name [ " + (i+1) +" ]: ");
 names[i] = SC.nextLine();
 }
 //sorting strings
 for(int i=0; i<5; i++)
```

```
{
 for(int j=1; j<5; j++)
 {
 if(names[j-1].compareTo(names[j])>0)
 temp=names[j-1];
 names[j-1]=names[j];
 names[j]=temp;
 }
 }
 }
 System.out.println("\nSorted names are in Ascending Order: ");
 for(int i=0;i<N;i++)
 System.out.println(names[i]);
 }
  }
}
OUTPUT:
Enter the value of N: 5
  Enter names:
  Enter name [1]: Mike
  Enter name [ 2 ]: Alex
  Enter name [ 3 ]: Zoya
  Enter name [ 4 ]: Yashin
  Enter name [ 5 ]: Bobby
  Sorted names are in Ascending Order:
  Alex
  Bobby
  Mike
  Yashin
  Zoya
```

3. Write a java program to accept details of 'n' cricket players(pid, pname, totalRuns,InningsPlayed, NotOuttimes). Calculate the average of all the players. Display the details of player having maximum average. import java.io.*; class Player String name; int TotalRuns, Times Not Out, Innings Played; float avg; static BufferedReader br=new BufferedReader(new InputStreamReader(System.in)); void getData() { try System.out.println("Enter player name:"); name=br.readLine(); System.out.println("Enter Total Runs:"); TotalRuns=Integer.parseInt(br.readLine()); System.out.println("Enter times Not Out:"); TimesNotOut=Integer.parseInt(br.readLine()); System.out.println("Enter the Innings Played:"); InningsPlayed=Integer.parseInt(br.readLine()); } catch(Exception e) { System.out.println(e); } void putdata() { System.out.println(name +"\t\t" +TotalRuns+"\t\t" +TimesNotOut+ "\t\t" +InningsPlayed+ "\t\t" +avg); float getAvg()

```
avg=(TotalRuns/(InningsPlayed-TimesNotOut+1));
return avg;
public class Main
static BufferedReader br=new BufferedReader(new
InputStreamReader(System.in));
public static void main(String args[])
{
try
System.out.println("Enter the Number of Players:");
int n=Integer.parseInt(br.readLine());
Player p[]=new Player[n];
for(int i=0;i<n;i++)
p[i]=new Player();
p[i].getData();
sortPlayer(p);
System.out.println("Name"+"\t"+"TotalRuns"+"\t"+"TimesNotOut"
+"\t"+"InningsPlayed"+"\t"+"Average");
for(int i=0;i<n;i++)
{
p[i].putdata();
catch(Exception e)
System.out.println(e);
}
public static void sortPlayer(Player p[])
int n=p.length;
for(int i=0;i<n;i++)
```

```
{
 for(int j=i+1;j<n;j++)
 if(p[i].getAvg()<p[j].getAvg())</pre>
 Player t=p[i];
 p[i]=p[j];
 p[j]=t;
 }
 }
4. Write a java program to accept details of 'n' books. And Display the
 quantity of given book.
 import java.util.Scanner; // import the Scanner class
 import java.util.HashMap; // import the HashMap class
 public class Books {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in); // create a Scanner
 object to read input from the user
 // create a HashMap to store the books
 HashMap<String, Integer> books = new HashMap<>();
 System.out.print("Enter the number of books: ");
 int n = input.nextInt();
 input.nextLine(); // consume the remaining newline character
 // accept the details of the books
 for (int i = 0; i < n; i++) {
 System.out.print("Enter the name of book " + (i + 1) + ": ");
 String name = input.nextLine();
 System.out.print("Enter the quantity of book " + (i + 1) + ": ");
 int quantity = input.nextInt();
```

```
input.nextLine(); // consume the remaining newline character
 // add the book and its quantity to the HashMap
 books.put(name, quantity);
  }
  System.out.print("Enter the name of the book to search for: ");
  String name = input.nextLine();
  // check if the book is in the HashMap
  if (books.containsKey(name)) {
 // book is in the HashMap
 System.out.println("Quantity of book "" + name + "': " +
books.get(name));
  } else {
 // book is not in the HashMap
 System.out.println("Book '" + name + "' not found.");
  }
  input.close(); // close the Scanner object to free up resources
}
}
```

Assignment No. 3: Inheritance, Package and Collection

```
Set A:
```

```
1. Write a java program to calculate area of Cylinder and Circle. (Use super
keyword)
public class Shape {
 // instance variables
 private double radius;
 // default constructor
 public Shape() {
  radius = 0.0;
 }
 // parameterized constructor
 public Shape(double radius) {
  this.radius = radius;
 }
 // getter and setter methods for the radius
 public double getRadius() {
  return radius;
 }
 public void setRadius(double radius) {
  this.radius = radius;
}
```

```
public class Circle extends Shape {
 // instance variables
 private final double PI = 3.14;
 // default constructor
 public Circle() {
  super();
 }
 // parameterized constructor
 public Circle(double radius) {
  super(radius);
 }
 // method to calculate the area of the circle
 public double calcArea() {
  return PI * getRadius() * getRadius();
 }
}
public class Cylinder extends Circle {
 // instance variables
 private double height;
 // default constructor
```

```
public Cylinder() {
  super();
  height = 0.0;
 }
 // parameterized constructor
 public Cylinder(double radius, double height) {
  super(radius);
  this.height = height;
 }
 // getter and setter methods for the height
 public double getHeight() {
2. Define an Interface Shape with abstract method area(). Write a java
program to calculate an area of Circle and Sphere. (use final keyword)
import java.io.*;
interface Shape
{
final float pi=3.14f;
float area(int r);
}
class Circle implements Shape
{
public float area(int r)
 return(pi*r*r);
```

```
}
class Sphere implements Shape
{
public float area(int r)
{
 return(4*pi*r*r);
}
class ShapeDemo
{
public static void main(String arg[])
{
 int r;
 BufferedReader din=new BufferedReader(new
InputStreamReader(System.in));
 try
 {
 System.out.print("Enter radius-");
 r=Integer.parseInt(din.readLine());
 Circle c1=new Circle();
 Sphere s1=new Sphere();
 System.out.println("Area of Circle:"+c1.area(r));
 System.out.println("Area of Sphere:"+s1.area(r));
 catch(Exception e)
 {
```

```
System.out.println(e.getMessage());
 }
}
}
/*Output
D:\javapro\Ass2>javac ShapeDemo.java
D:\javapro\Ass2>java ShapeDemo
Enter radius-5
Area of Circle:78.5
Area of Sphere:314.0
 3.Define an Interface "Integer" with a abstract method check().Write a
 Java program to check whether a given number is Positive or Negative.
 import java.util.Scanner;
 public class PositiveOrNegative {
 public static void main(String args[]){
 int num;
 System.out.println("Enter a number ::");
 Scanner sc = new Scanner(System.in);
 num = sc.nextInt();
 if (num > 0){
 System.out.println("Given number is a positive integer");
 } else if(num < 0){
 System.out.println("Given number is a negative integer");
 } else {
 System.out.println("Given number is neither positive nor negative
 integer");
 }
 }
```

```
OUTPUT:
Enter a number ::
55
Given number is a positive integer
OUTPUT 2:
Enter a number ::
-88
Given number is a negative integer
```

4. Define a class Student with attributes roll no and name. Define default and parameterized constructor. Override the to String () method. Keep the count of Objects created. Create objects using parameterized constructor and display the object count after each object is created.

```
public class Student {
 // instance variables
 private int rollno;
 private String name;

 // static variable to keep track of the object count
 private static int count = 0;

 // default constructor
 public Student() {
 rollno = 0;
 name = "";
 count++;
 }

 // parameterized constructor
```

public Student(int rollno, String name) {

```
this.rollno = rollno;
 this.name = name;
 count++;
}
// getter and setter methods for the instance variables
public int getRollno() {
 return rollno;
}
public void setRollno(int rollno) {
 this.rollno = rollno;
}
public String getName() {
 return name;
}
public void setName(String name) {
 this.name = name;
}
// toString method to display the student's details
@Override
public String toString() {
 return "Student{" +
```

```
"rollno=" + rollno +
 ", name="" + name + '\" +
 '}';
 }
 // static method to get the object count
 public static int getCount() {
  return count;
 }
}
public class Main {
 public static void main(String[] args) {
  // create Student objects using the parameterized constructor
  Student s1 = new Student(1, "Alice");
  System.out.println(s1);
  System.out.println("Number of Student objects created: " +
Student.getCount());
5. Write a java program to accept 'n' integers from the user & store them in
an Array List collection. Display the elements of Array List collection in
reverse order.
import java.util.*;
class array
{
```

```
public static void main(String a[])
{
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter Limit of ArrayList :");
 int n=sc.nextInt();
 ArrayList alist=new ArrayList();
 System.out.println("Enter Elements of ArrayList:");
 for(int i=0;i<n;i++)
 {
 String elmt=sc.next();
 alist.add(elmt);
 }
 System.out.println("Original ArrayList is :"+alist);
```

```
Collections.reverse(alist);

System.out.println("Reverse of a ArrayList is :"+alist);
}
```

Output:-

```
C:\Users\Asus\OneDrive\Desktop\java\Slips>java array
Enter Limit of ArrayList :
6
Enter Elements of ArrayList :
43
26
87
56
97
12
Original ArrayList is :[43, 26, 87, 56, 97, 12]
Reverse of a ArrayList is :[12, 97, 56, 87, 26, 43]
C:\Users\Asus\OneDrive\Desktop\java\Slips>
```

Set B:

Create an abstract class Shape with methods calc_area() & calc_volume(). Derive two classes Sphere(radius)& Cone(radius, height) from it. Calculate area and volume of both. (Use Method Overriding) abstract class shape

{

```
abstract void area();
 abstract void volume();
}
class sphere extends shape
{
 double pi=3.14;
 double radius=4.35;
 void area()
 {
 double ar=4*pi*radius*radius;
 System.out.println("Area of Sphere is :"+ar);
 }
 void volume()
 {
 double vol=(4/3)*(pi*radius*radius*radius);
 System.out.println("Volume of Sphere is :"+vol);
 }
}
class cone extends shape
```

```
{
 double pi=3.14;
 double radius=4.35;
 double height=6.45;
 void area()
 {
 double tot=pi*radius*height;
 System.out.println("Area of cone is :"+tot);
 }
 void volume()
 {
 double vol=(pi*radius*radius)*(height/3);
 System.out.println("Volume of Cone is :"+vol);
 }
}
class cylinder extends shape
{
 double pi=3.14;
```

```
double radius=4.35;
 double height=6.45;
 void area()
 {
 double A=(2*pi*radius*height)+(2*pi*radius*radius);
 System.out.println("Area of Cylinder is :"+A);
 }
 void volume()
 {
 double V=pi*radius*radius*height;
 System.out.println("Volume of Cylinder is :"+V);
 }
}
class box extends shape
{
 int length=5;
 int breadth=7;
 double height=4.35;
 void area()
```

```
{
 double
a=(2*height*breadth)+(2*height*length)+(2*breadth*length);
 System.out.println("Area of Box is :"+a);
 }
 void volume()
 {
 double v=length*breadth*height;
 System.out.println("Volume of Box is :"+v);
 }
 public static void main(String a[])
 {
 sphere s=new sphere();
 s.area();
 s.volume();
 cone c=new cone();
 c.area();
 c.volume();
 cylinder cy=new cylinder();
```

```
cy.area();

cy.volume();

box b=new box();

b.area();

b.volume();

}
```

Output:-

2. Define a class Employee having private members-id, name, department, salary. Define default & parameterized constructors. Create a subclass called Manager with private member bonus. Define methods accept & display in both the classes. Create n objects of the manager class & display the details of the manager having the maximum total salary(salary+bonus).

```
import java.io.*;
class Employee
{
 private int id;
```

```
private String name, department;
 private float salary;
 Employee()
 {
 id = 1;
 name = "nived";
 department = "bcs";
 salary = 20000;
 }
 Employee(int id, String name, String department, float salary)
 {
 this.id = id;
 this.name = name;
 this.department = department;
 this.salary = salary;
 }
 void accept() throws IOException
 {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("Enter employee information: id,
name, department, salary");
 id = Integer.parseInt(br.readLine());
 name= br.readLine();
 department = br.readLine();
 salary = Float.parseFloat(br.readLine());
 }
 void display()
 System.out.println("\nld: "+id+"\nName:
"+name+"\nDepartment: "+department+"\nSalary: "+salary);
```

```
}
 float getsalary()
 return salary;
 }
}
class Manager extends Employee
{
 private float bonus;
 Manager()
 {
 super();
 }
 Manager(int id, String name, String department, float salary,
float bonus)
 {
 super(id, name, department, salary);
 this.bonus = bonus;
 }
 void accept() throws IOException
 {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 super.accept();
 System.out.println("Enter bonus : ");
 bonus = Float.parseFloat(br.readLine());
 }
 void display()
```

```
super.display();
 System.out.println("\nBonus: "+bonus);
 }
 float getbonus()
 return bonus;
 }
 }
3. Construct a Linked List containg name: CPP, Java, Python and PHP. Then
extend your program to do the following:
i. Display the contents of the List using an iterator
ii. Display the contents of the List in reverse order using a ListIterator.
import java.util.LinkedList;
import java.util.ListIterator;
public class LinkedListExample {
public static void main(String[] args) {
// Create a linked list and add elements to it
LinkedList<String> linkedList = new LinkedList<>();
linkedList.add("CPP");
linkedList.add("Java");
linkedList.add("Python");
linkedList.add("PHP");
// Display the contents of the list using an iterator
System.out.println("Displaying the contents of the list using an iterator:");
ListIterator<String> iterator = linkedList.listIterator();
while (iterator.hasNext()) {
 System.out.println(iterator.next());
```

}

```
// Display the contents of the list in reverse order using a list iterator
System.out.println("\nDisplaying the contents of the list in reverse order
using a list iterator:");
ListIterator<String> reverseIterator = linkedList.listIterator(linkedList.size());
while (reverselterator.hasPrevious()) {
 System.out.println(reverselterator.previous());
}
}
}
This code will output the following:
Displaying the contents of the list using an iterator:
CPP
Java
Python
PHP
Displaying the contents of the list in reverse order using a list iterator:
PHP
Python
Java
CPP
```

4. Create a hashtable containing employee name & salary. Display the details of the hashtable. Also search for a specific Employee and display salary of that employee.

```
import java.util.Hashtable;
public class EmployeeHashtable {
  public static void main(String[] args) {
 // Create a hashtable to store employee names and salaries
 Hashtable<String, Double> employeeTable = new Hashtable<>();
 // Add some employees and their salaries to the hashtable
 employeeTable.put("John", 45000.00);
 employeeTable.put("Jane", 50000.00);
 employeeTable.put("Bob", 55000.00);
 employeeTable.put("Alice", 60000.00);
 // Display the contents of the hashtable
 System.out.println("Employee salaries:");
 for (String name : employeeTable.keySet()) {
 System.out.println(name + ": $" + employeeTable.get(name));
 }
 // Search for a specific employee and display their salary
 String searchName = "Jane";
 if (employeeTable.containsKey(searchName)) {
 System.out.println(searchName + "'s salary is $" +
employeeTable.get(searchName));
 } else {
 System.out.println("Employee not found");
  }
}
Output:
Employee salaries:
John: $45000.0
Jane: $50000.0
```

Bob: \$55000.0 Alice: \$60000.0

Jane's salary is \$50000.0

5. Write a package game which will have 2 classes Indoor & Outdoor.

Use a function display() to generate the list of player for the specific game. Use default & parameterized constructor.

```
package games;
public class Indoor
protected String player;
public Indoor()
public Indoor(String p)
{ player = p; }
public void display()
{
System.out.println(player);
}
protected void finalize()
System.out.println("Terminating Indoor...");
}}
Outdoor.java
package games;
public class Outdoor
protected String player;
public Outdoor(){ }
public Outdoor(String p)
{player = p; }
public void display()
```

```
{ System.out.println(player); }
protected void finalize()
{System.out.println("Terminating Outdoor..."); }
}
TestGamesPackage.java
import games.*;
public class TestGamesPackage
public static void main(String args[])
Indoor In[] = new Indoor[3];
In[0] = new Indoor("Amit");
In[1] = new Indoor("Aniket");
In[2] = new Indoor("Archana");
System.out.println("Indoor Players...");
for(int i=0;i<In.length;i++)</pre>
In[i].display();
System.out.println("Outdoor Players...");
Outdoor Out[] = new Outdoor[3];
Out[0] = new Outdoor("Anil");
Out[1] = new Outdoor("Ameya");
Out[2] = new Outdoor("Ajay");
for(int i=0;i<Out.length;i++)</pre>
Out[i].display();
}
}
/*
C:\>CD C:\MyGames\games
C:\MyGames\games>javac Indoor.java
C:\MyGames\games>javac Outdoor.java
C:\MyGames\games>CD..
```

```
C:\MyGames>java TestGamesPackage
```

*/

Set C:

1. Create a hashtable containing city name & STD code. Display the details of the hashtable. Also search for a specific city and display STD code of that city. import java.util.Hashtable;

```
public class CityHashtable {
  public static void main(String[] args) {
 // Create a hashtable to store city names and STD codes
 Hashtable<String, String> cityTable = new Hashtable<>();
 // Add some cities and their STD codes to the hashtable
 cityTable.put("New York", "212");
 cityTable.put("London", "020");
 cityTable.put("Paris", "01");
 cityTable.put("Mumbai", "022");
 // Display the contents of the hashtable
 System.out.println("City STD codes:");
 for (String city : cityTable.keySet()) {
 System.out.println(city + ": " + cityTable.get(city));
 }
```

```
// Search for a specific city and display its STD code
 String searchCity = "Paris";
 if (cityTable.containsKey(searchCity)) {
 System.out.println(searchCity + "'s STD code is " +
cityTable.get(searchCity));
 } else {
 System.out.println("City not found");
 }
  }
}
Output:
City STD codes:
New York: 212
London: 020
Paris: 01
Mumbai: 022
Paris's STD code is 01
2. Construct a Linked List containing name: red, blue, yellow and orange.
Then extend your program to do the following: Display the contents of the
List using an iterator Display the contents of the List in reverse order using a
ListIterator. Create another list containing pink & green. Insert the elements
of this list between blue & yellow.
import java.util.LinkedList;
import java.util.ListIterator;
public class LinkedListExample {
  public static void main(String[] args) {
```

```
// Create a linked list containing the names "red", "blue", "yellow",
"orange"
 LinkedList<String> colors = new LinkedList<>();
 colors.add("red");
 colors.add("blue");
 colors.add("yellow");
 colors.add("orange");
 // Display the contents of the linked list using an iterator
 System.out.println("Linked list contents (using iterator):");
 ListIterator<String> iterator = colors.listIterator();
 while (iterator.hasNext()) {
 System.out.println(iterator.next());
 }
 // Display the contents of the linked list in reverse order using a
ListIterator
 System.out.println("\nLinked list contents (using ListIterator in reverse
order):");
 while (iterator.hasPrevious()) {
 System.out.println(iterator.previous());
 }
 // Create another linked list containing the names "pink" and "green"
 LinkedList<String> moreColors = new LinkedList<>();
 moreColors.add("pink");
 moreColors.add("green");
```

```
// Insert the elements of the second linked list between "blue" and
"yellow" in the first linked list
 ListIterator<String> iterator1 = colors.listIterator();
 while (iterator1.hasNext()) {
 if (iterator1.next().equals("blue")) {
 iterator1.previous();
 for (String color : moreColors) {
 iterator1.add(color);
 }
 break;
 }
 }
 // Display the modified linked list
 System.out.println("\nModified linked list contents:");
 for (String color : colors) {
 System.out.println(color);
 }
  }
}
Output:
Linked list contents (using iterator):
red
blue
yellow
orange
```

Linked list contents (using ListIterator in reverse order):
orange
yellow
blue
red
Modified linked list contents:
red
blue
pink
green
yellow
orange
3. Define an abstract class Staff with members name &address. Define two sub classes FullTimeStaff(Departmet, Salary) and PartTimeStaff(numberOfHours, ratePerHour). Define appropriate constructors. Create n objects which could be of either FullTimeStaff or PartTimeStaff class by asking the user's choice. Display details of FulltimeStaff and PartTimeStaff. public abstract class Staff { String name; String address;
<pre>public Staff(String name, String address) { this.name = name; this.address = address;</pre>

```
}
 public abstract void displayDetails();
}
public class FullTimeStaff extends Staff {
 String department;
 double salary;
 public FullTimeStaff(String name, String address, String department, double
salary) {
  super(name, address);
  this.department = department;
  this.salary = salary;
 }
 @Override
 public void displayDetails() {
  System.out.println("Full-time staff member:");
  System.out.println("Name: " + name);
  System.out.println("Address: " + address);
  System.out.println("Department: " + department);
  System.out.println("Salary: " + salary);
 }
}
public class PartTimeStaff extends Staff {
```

```
int numberOfHours;
 double ratePerHour;
 public PartTimeStaff(String name, String address, int numberOfHours,
double ratePerHour) {
  super(name, address);
  this.numberOfHours = numberOfHours;
  this.ratePerHour = ratePerHour;
 }
 @Override
 public void displayDetails() {
  System.out.println("Part-time staff member:");
  System.out.println("Name: " + name);
  System.out.println("Address: " + address);
  System.out.println("Number of hours: " + numberOfHours);
 System.out.println("Rate per hour: " + ratePerHour);
}
}
Scanner input = new Scanner(System.in);
System.out.println("Enter 1 for full-time staff or 2 for part-time staff: ");
int choice = input.nextInt();
if (choice == 1) {
 System.out.println("Enter name: ");
```

```
String name = input.next();
 System.out.println("Enter address: ");
 String address = input.next();
 System.out.println("Enter department: ");
 String department = input.next();
 System.out.println("Enter salary: ");
 double salary = input.nextDouble();
 Staff staff = new FullTimeStaff(name, address, department, salary);
 staff.displayDetails();
} else if (choice == 2) {
 System.out.println("Enter name: ");
 String name = input.next();
 System.out.println("Enter address: ");
 String address = input.next();
 System.out.println("Enter number of hours: ");
 int numberOfHours = input.nextInt();
 System.out.println("Enter rate per hour: ");
 double ratePerHour = input.next
4. Derive a class Square from class Rectangle. Create one more class Circle.
Create an interface with only one method called area(). Implement this
interface in all classes. Include appropriate data members and constructors in
all classes. Write a java program to accept details of Square, Circle &
Rectangle and display the area.
public interface Shape {
 double area();
}
```

```
public class Rectangle implements Shape {
 double length;
 double width;
 public Rectangle(double length, double width) {
  this.length = length;
  this.width = width;
 }
 @Override
 public double area() {
  return length * width;
 }
}
public class Square extends Rectangle {
 public Square(double side) {
  super(side, side);
}
}
public class Circle implements Shape {
 double radius;
 public Circle(double radius) {
```

```
this.radius = radius;
 }
 @Override
 public double area() {
  return Math.PI * radius * radius;
 }
}
Scanner input = new Scanner(System.in);
System.out.println("Enter 1 for square, 2 for circle, or 3 for rectangle: ");
int choice = input.nextInt();
if (choice == 1) {
 System.out.println("Enter side length: ");
 double sideLength = input.nextDouble();
 Shape shape = new Square(sideLength);
 System.out.println("Area: " + shape.area());
} else if (choice == 2) {
 System.out.println("Enter radius: ");
 double radius = input.nextDouble();
 Shape shape = new Circle(radius);
 System.out.println("Area: " + shape.area());
} else if (choice == 3) {
 System.out.println("Enter length: ");
```

```
double length = input.nextDouble();
 System.out.println("Enter width: ");
 double width = input.nextDouble();
 Shape shape = new Rectangle(length, width);
 System.out.println("Area: " + shape.area());
}
5. Create a package named Series having three different classes to print
series:
i. Fibonacci series
ii. Cube of numbers
iii. Square of numbers
Write a java program to generate 'n' terms of the above series.
package Series;
public class FibonacciSeries {
 public static void print(int n) {
  int a = 0, b = 1;
  System.out.print("Fibonacci series: ");
  for (int i = 1; i <= n; i++) {
 System.out.print(a + " ");
 int c = a + b;
 a = b;
 b = c;
  }
  System.out.println();
 }
}
```

```
package Series;
public class CubeSeries {
 public static void print(int n) {
  System.out.print("Cube series: ");
  for (int i = 1; i <= n; i++) {
 System.out.print(i*i*i + " ");
  }
  System.out.println();
 }
}
package Series;
public class SquareSeries {
 public static void print(int n) {
  System.out.print("Square series: ");
  for (int i = 1; i <= n; i++) {
 System.out.print(i*i + " ");
  }
  System.out.println();
}
```

```
import Series.*;

Scanner input = new Scanner(System.in);

System.out.println("Enter number of terms: ");
int n = input.nextInt();

FibonacciSeries.print(n);
CubeSeries.print(n);
SquareSeries.print(n);
```

Assignment No. 4: File and Exception Handling

Set A:

1. Write a java program to count the number of integers from a given list. (Use command line arguments).

```
public class Main {
 public static void main(String[] args) {
  int count = 0;
  for (String arg : args) {
 try {
 // Try to parse the string as an integer
 int num = Integer.parseInt(arg);
 count++;
 } catch (NumberFormatException e) {
 // Ignore non-integer strings
 }
  }
  System.out.println("Number of integers: " + count);
 }
}
java Main 1 2 3 4 5
```

Number of integers: 5

2. Write a java program to check whether given candidate is eligible for voting or not. Handle user defined as well as system defined Exception.

```
import java.util.*;
class Voting
{
 public static void main(String args[])
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter your Name: ");
 String name=sc.nextLine();
 System.out.println("Enter your age: ");
 int age=sc.nextInt();
 if((age>=18)&&(age<=100))
 {
 System.out.println("Congratulation "+name+", You are
eligible for Voting");
 }
 else
 {
 System.out.println("Sorry "+name+", You are not eligible for
voting");
 }
}
```

OUTPUT:

```
Command Prompt
C:\Java>javac Voting.java
C:\Java>java Voting
Enter your Name:
Vijay
Enter your age:
Congratulation Vijay, You are eligible for Voting
C:\Java>
 Command Prompt
C:\Java>javac Voting.java
C:\Java>java Voting
Enter your Name:
Aayush
Enter your age:
15
Sorry Aayush, You are not eligible for voting
3. Write a java program to calculate the size of a file.
import java.io.File;
public class Main {
 public static void main(String[] args) {
  // Get the file path from the command line argument
  String filePath = args[0];
  File file = new File(filePath);
  long size = file.length();
  System.out.println("Size of file: " + size + " bytes");
 }
```

OUTPUT:

java Main /path/to/file.txt

4. Write a java program to accept a number from a user, if it is zero then throw user defined Exception "Number is Zero". If it is non-numeric then generate an error "Number is Invalid" otherwise check whether it is palindrome or not.

```
import java.io.*;
class Numberiszero extends Exception{}
class Slip30A{
  public static void main( String args[]){
 int r,sum=0,temp;
 int n;
 DataInputStream dr = new DataInputStream(System.in);
 try {
 System.out.print("Enter Number : ");
 n = Integer.parseInt(dr.readLine());
```

```
if(n==0){
  throw new Numberiszero();
}else{
  temp=n;
  while(n>0){
 r=n%10;
 sum=(sum*10)+r;
 n=n/10;
  }
  if(temp==sum){
 System.out.println("Palindrome Number ");
  }else{
```

```
System.out.println("Not Palindrome");
 }
  }
} catch (Numberiszero nz) {
  System.out.println("Number is Zero");
}
catch (NumberFormatException e){
  System.out.println("Number is Invalid");
}
catch (Exception e){}
```

}

}

Output:

```
Enter Number : 141
Palindrome Number

Enter Number : 122
Not Palindrome

Enter Number : 0
Number is Zero
```

5. Write a java program to accept a number from user, If it is greater than 100 then throw user defined exception "Number is out of Range" otherwise do the addition of digits of that number. (Use static keyword)

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

```
public class Main {
  public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter a number: ");
 int num = scan.nextInt();

 // Check if the number is greater than 100
 if (num > 100) {
 throw new NumberOutOfRangeException("Number is out of range");
 }
}
```

```
// Perform the addition of the digits of the number
  int sum = 0;
  while (num > 0) {
 sum += num % 10;
 num /= 10;
  }
  System.out.println("Sum of digits: " + sum);
}
class NumberOutOfRangeException extends Exception {
 public NumberOutOfRangeException(String message) {
  super(message);
}
}
import java.util.Scanner;
public class Main {
 private static Scanner scan = new Scanner(System.in);
 public static void main(String[] args) {
  System.out.print("Enter a number: ");
  int num = scan.nextInt();
```

```
// Check if the number is greater than 100
  if (num > 100) {
 throw new NumberOutOfRangeException("Number is out of
range");
  }
  // Perform the addition of the digits of the number
  int sum = 0;
  while (num > 0) {
 sum += num % 10;
 num /= 10;
  System.out.println("Sum of digits: " + sum);
}
}
class NumberOutOfRangeException extends Exception {
 public NumberOutOfRangeException(String message) {
 super(message);
}
}
```

Set B:

1. Write a java program to copy the data from one file into another file, while copying change the case of characters in target file and replaces all digits by '*' symbol. /*To copy the content one file into the another file while copying change the case of alphabet and replase all Digit by '*'. */ import java.io.*; class Slip2 { public static void main(String args[])throws IOException { int c; try FileReader fr=new FileReader("a.txt"); FileWriter fw=new FileWriter("b.txt"); while((c=fr.read())!=-1) if(c>=65&&c<=90) c=c+32;fw.write(c); else if(c>=97&&c<=122) c=c-32; fw.write(c); else if(c>=48&&c<=57)

```
fw.write('*');
  else
  fw.write(c);
 }
 System.out.println("Copy Successfully");
 fr.close();
 fw.close();
 }catch(Exception e)
 System.out.println(e);
OUTPUT:
/*Output:-
a.txtfile
Shinde Sachin 9767@gmail.com
1234R
D:\javapro\file>javac Slip2.java
D:\javapro\file>java Slip2
Copy Successfully
D:\javapro\file>
b.txt
sHINDE sACHIN ****@GMAIL.COM
****r
*/
```

2. Write a java program to accept string from a user. Write ASCII values of the characters from a string into the file.

```
public class AsciiValue {
```

```
public static void main(String[] args) {
 char ch = 'a';
 int ascii = ch;
 // You can also cast char to int
 int castAscii = (int) ch;
 System.out.println("The ASCII value of " + ch + " is: " + ascii);
 System.out.println("The ASCII value of " + ch + " is: " +
castAscii);
  }
}
OUTPUT:
The ASCII value of a is: 97
The ASCII value of a is: 97
```

3. Write a java program to accept a number from a user, if it less than 5 then throw user defined Exception "Number is small", if it is greater than 10 then throw user defined exception "Number is Greater", otherwise calculate its factorial.

import java.util.Scanner;

```
public class Main {
 public static void main(String[] args) {
  Scanner scan = new Scanner(System.in);
  System.out.print("Enter a number: ");
  int num = scan.nextInt();
  // Check if the number is less than 5
  if (num < 5) {
 throw new NumberTooSmallException("Number is small");
  }
  // Check if the number is greater than 10
  if (num > 10) {
 throw new NumberTooLargeException("Number is greater");
  }
  // Calculate the factorial of the number
  int factorial = 1;
  for (int i = 1; i <= num; i++) {
```

```
factorial *= i;
  }
  System.out.println("Factorial: " + factorial);
}
class NumberTooSmallException extends Exception {
 public NumberTooSmallException(String message) {
  super(message);
 }
}
class NumberTooLargeException extends Exception {
 public NumberTooLargeException(String message) {
  super(message);
 }
}
import java.util.Scanner;
public class Main {
 private static Scanner scan = new Scanner(System.in);
 public static void main(String[] args) {
  System.out.print("Enter a number: ");
```

```
int num = scan.nextInt();
  // Check if the number is less than 5
  if (num < 5) {
 throw new NumberTooSmallException("Number is small");
  }
  // Check if the number is greater than 10
  if (num > 10) {
 throw new NumberTooLargeException("Number is greater");
  }
  // Calculate the factorial of the number
  int factorial = 1;
  for (int i = 1; i <= num; i++) {
 factorial *= i;
  }
  System.out.println("Factorial: " + factorial);
 }
class NumberTooSmallException extends Exception {
 public NumberTooSmallException(String message) {
  super(message);
```

}

```
}
}
class NumberTooLargeException extends Exception {
 public NumberTooLargeException(String message) {
  super(message);
}
}
4. Write a java program to display contents of a file in reverse
order.
import java.io.*;
import java.util.*;
class FileReverse
{
 File f,f2;
 String str;
 FileReverse()
 {
 Scanner s=new Scanner(System.in);
 System.out.println("Enter the source path: ");
 String path=s.nextLine();
 System.out.println("Enter the source name: ");
 String name=s.nextLine();
 f=new File(path,name);
```

```
}
 void reverse()
 {
 try
 {
 RandomAccessFile file = new
RandomAccessFile(f,"r");
 long n= f.length()-1;
 int i=0;
 while (n>=0)
 {
 if (n==-1)
 break;
 else
 {
 file.seek(n);
 i= file.read();
 n=n-1;
 System.out.print((char)i);
 }
 }
 file.close();
 }catch(Exception e)
 {
```

```
System.out.print(e);
 }
 }
}
class TestFileReverse
{
 public static void main(String args[])
 {
 FileReverse obj=new FileReverse();
 obj.reverse();
 }
}
5. Write a java program to display each word from a file in reverse
order.
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.IOException;
import java.util.Scanner;
public class ReverseWords {
 public static void main(String[] args) throws IOException {
  // Prompt the user to enter the file name
  System.out.print("Enter a file name: ");
  Scanner input = new Scanner(System.in);
```

```
String fileName = input.nextLine();
 // Open the file
 FileReader fileReader = new FileReader(fileName);
 BufferedReader reader = new BufferedReader(fileReader);
 // Read each line of the file
 String line;
 while ((line = reader.readLine()) != null) {
  // Split the line into words
  String[] words = line.split("\\s+");
  // Print each word in reverse order
  for (int i = words.length - 1; i >= 0; i--) {
 System.out.print(words[i] + " ");
  }
  System.out.println();
 // Close the file
 reader.close();
}
```

}

Set C:

1. Write a java program to accept list of file names through command line. Delete the files having extension .txt. Display name, location and size of remaining files.

```
import java.io.*;
class Slip12
public static void main(String args[]) throws Exception
for(int i=0;i {
File file=new File(args[i]);
if(file.isFile())
String name = file.getName();
if(name.endsWith(".txt"))
file.delete();
System.out.println("file is deleted " +file);
}
else
System.out.println(name + " "+file.length()+" bytes")
}
else
System.out.println(args[i]+ "is not a file");
}
}
```

2. Write a java program to display the files having extension .txt from a given directory. import java.io.File; class Main { public static void main(String[] args) { File directory = new File("Directory"); // list all files present in the directory File[] files = directory.listFiles(); System.out.println("Files\t\t\tExtension"); for(File file : files) { // convert the file name into string String fileName = file.toString(); int index = fileName.lastIndexOf('.'); if(index > 0) { String extension = fileName.substring(index + 1); System.out.println(fileName + "\t" + extension); } **Output:** import java.io.File; class Main { public static void main(String[] args) {

```
File directory = new File("Directory");
 // list all files present in the directory
 File[] files = directory.listFiles();
 System.out.println("Files\t\t\tExtension");
 for(File file : files) {
 // convert the file name into string
 String fileName = file.toString();
 int index = fileName.lastIndexOf('.');
 if(index > 0) {
 String extension = fileName.substring(index + 1);
 System.out.println(fileName + "\t" + extension);
 }
 }
  }
3. Write a java program to count number of lines, words and
  characters from a given file.
  // Java program to count the
  // number of lines, words, sentences,
  // characters, and whitespaces in a file
  import java.io.*;
  public class Test {
 public static void main(String[] args)
 throws IOException
 {
```

```
File file = new
File("C:\\Users\\hp\\Desktop\\TextReader.txt");
 FileInputStream fileInputStream = new
FileInputStream(file);
 InputStreamReader inputStreamReader = new
InputStreamReader(fileInputStream);
 BufferedReader bufferedReader = new
BufferedReader(inputStreamReader);
 String line;
 int wordCount = 0;
 int characterCount = 0;
 int paraCount = 0;
 int whiteSpaceCount = 0;
 int sentenceCount = 0;
 while ((line = bufferedReader.readLine()) != null) {
 if (line.equals("")) {
 paraCount += 1;
 else {
 characterCount += line.length();
 String words[] = line.split("\\s+");
 wordCount += words.length;
 whiteSpaceCount += wordCount - 1;
 String sentence[] = line.split("[!?.:]+");
 sentenceCount += sentence.length;
 }
 }
 if (sentenceCount >= 1) {
 paraCount++;
 }
```

```
System.out.println("Total word count = "+
wordCount);
 System.out.println("Total number of sentences =
"+ sentenceCount);
 System.out.println("Total number of characters =
"+ characterCount);
 System.out.println("Number of paragraphs = "+
paraCount);
 System.out.println("Total number of whitespaces =
"+ whiteSpaceCount);
 }
C:\Users\hp>cd Desktop
C:\Users\hp\Desktop>javac Test.java
C:\Users\hp\Desktop>java Test
Total word count = 15
Total number of sentences = 3
Total number of characters = 94
Number of paragraphs = 2
Total number of whitespaces = 20
C:\Users\hp\Desktop>
```

4. Write a java program to read the characters from a file, if a character is alphabet then reverse its case, if not then display its category on the Screen. (whether it is Digit or Space)

```
import java.util.*;
import java.io.*;
class MyFile
{
 File f1;
 MyFile()
 {
 Scanner s = new Scanner(System.in);
 System.out.print("Enter the path of file: ");
 String path= s.nextLine();
 System.out.print("Enter the name of file: ");
 String name= s.nextLine();
 f1=new File(path, name);
 }
 void check()
 {
 try
 {
 if(f1.isFile() && f1.exists())
 {
 FileInputStream fobj = new
FileInputStream(f1);
```

```
int i=fobj.read();
 while(i!=-1)
 {
 if(Character.isDigit((char)i))
 {
 System.out.println("Character is
digit");
 }
 else if (Character.isSpace((char)i))
 {
 System.out.println("Character is
Space");
 }
 else
 {
 if(Character.isUpperCase((char)i))
 System.out.println(Character.toLowerCase((char)i));
 else
 System.out.println(Character.toUpperCase((char)i));
 }
 i=fobj.read();
 }
 }
```

```
else
 {
 System.out.println("File doesn't exist");
 }
 }
 catch(Exception e)
 {
 System.out.print(e);
 }
 }
}
class slip1
{
 public static void main(String args[])
 {
 MyFile obj = new MyFile();
 obj.check();
 }
}
5. Write a java program to validate PAN number and Mobile
Number. If it is invalid then throw user defined Exception "Invalid
Data", otherwise display it.
import java.util.regex.Matcher;
import java.util.regex.Pattern;
```

```
public class ValidateData {
 // Regular expression for a valid PAN number (alphanumeric, 10
characters)
 private static final String PAN REGEX = "^[A-Za-z0-9]{10}$";
 // Regular expression for a valid mobile number (numeric, 10
digits)
 private static final String MOBILE_REGEX = "^[0-9]{10}$";
 // User-defined exception class
 static class InvalidDataException extends Exception {
  public InvalidDataException(String message) {
 super(message);
  }
 }
 public static void main(String[] args) {
  // Test data
  String[] panNumbers = { "ABCDE1234Z", "1234567890",
"ABCDE12345" };
  String[] mobileNumbers = { "1234567890", "12345678901",
"12345678A" };
  for (String pan : panNumbers) {
```

```
try {
 validatePAN(pan);
 System.out.println("Valid PAN: " + pan);
 } catch (InvalidDataException e) {
 System.out.println("Invalid PAN: " + pan + " (" +
e.getMessage() + ")");
 }
  }
  for (String mobile: mobileNumbers) {
 try {
 validateMobile(mobile);
 System.out.println("Valid mobile: " + mobile);
 } catch (InvalidDataException e) {
 System.out.println("Invalid mobile: " + mobile + " (" +
e.getMessage() + ")");
 }
  }
 }
 // Validates a PAN number and throws an exception if it is invalid
 public static void validatePAN(String pan) throws
InvalidDataException {
  if (!isValid(pan, PAN REGEX)) {
 throw new InvalidDataException("Invalid PAN format");
```

```
}
 }
 // Validates a mobile number and throws an exception if it is
invalid
 public static void validateMobile(String mobile) throws
InvalidDataException {
  if (!isValid(mobile, MOBILE_REGEX)) {
 throw new InvalidDataException("Invalid mobile format");
 }
 // Returns true if the given string matches the given regular
expression
 public static boolean isValid(String s, String regex) {
  Pattern pattern = Pattern.compile(regex);
  Matcher matcher = pattern.matcher(s);
  return matcher.matches();
}
}
```

Set A:

1. Write a program that asks the user's name, and then greets the user by name. Before outputting the user's name, convert it to upper case letters. For example, if the user's name is Raj, then the program should respond "Hello, RAJ, nice to meet you!".

import java.util.Scanner; // Import the Scanner class

```
public class Greeting {
 public static void main(String[] args) {
 Scanner reader = new Scanner(System.in); // Create a Scanner
 object to read input from the user
```

System.out.print("Enter your name: "); // Prompt the user to enter their name

String name = reader.nextLine(); // Read the user's name

name = name.toUpperCase(); // Convert the name to upper
case letters

```
System.out.println("Hello, " + name + ", nice to meet you!"); //
Greet the user by name
}
```

To run this program, you will need to have the Java Development Kit (JDK) installed on your computer. You can then use a tool such as the Java compiler (javac) to compile the program, and the Java interpreter (java) to run the compiled program.

For example, to compile and run the program, you can use the following commands:

javac Greeting.java

java Greeting

The program will then prompt the user to enter their name, and will greet the user by name after the user enters their name.

2. Write a program that reads one line of input text and breaks it up into words. The words should be output one per line. A word is defined to be a sequence of letters. Any characters in the input that are not letters should be discarded. For example, if the user inputs the line He said, "That's not a good idea." then the output of the program should be

```
He
said
thats
not
a
good
idea
import textio.TextIO;
public class ListWordsInString {
```

```
public static void main(String[] args) {
  String line;
  int i;
  char ch;
  boolean didCR;
  System.out.println("Enter a line of text.");
  System.out.print("?");
  line = TextIO.getIn();
  System.out.println();
  didCR = true;
  for ( i = 0; i < line.length(); i++) {
 ch = line.charAt(i);
 if ( Character.isLetter(ch) ) {
 System.out.print(ch);
 didCR = false;
 }
 else {
 if ( didCR == false ) {
 System.out.println();
 didCR = true;
```

```
}
 }
 System.out.println();
 }
}
Output:
He
said
That
S
not
а
good
idea
```

3. Write a program that will read a sequence of positive real numbers entered by the user and will print the same numbers in sorted order from smallest to largest. The user will input a zero to mark the end of the input. Assume that at most 100 positive numbers will be entered.

import java.util.Scanner; // Import the Scanner class

```
public class SortNumbers {
  public static void main(String[] args) {
 Scanner reader = new Scanner(System.in); // Create a Scanner
object to read input from the user
 // Declare an array to store the numbers
 double[] numbers = new double[100];
 // Read the numbers from the user
 int count = 0;
 System.out.print("Enter a number (0 to end): ");
 double number = reader.nextDouble();
 while (number != 0) {
 numbers[count] = number;
 count++;
 System.out.print("Enter a number (0 to end): ");
 number = reader.nextDouble();
 }
 // Sort the numbers
 for (int i = 0; i < count - 1; i++) {
 for (int j = i + 1; j < count; j++) {
 if (numbers[i] > numbers[j]) {
 double temp = numbers[i];
```

```
numbers[i] = numbers[j];
numbers[j] = temp;
}

// Print the sorted numbers

System.out.println("Sorted numbers:");
for (int i = 0; i < count; i++) {
 System.out.println(numbers[i]);
}
}</pre>
```

To run this program, you will need to have the Java Development Kit (JDK) installed on your computer. You can then use a tool such as the Java compiler (javac) to compile the program, and the Java interpreter (java) to run the compiled program.

For example, to compile and run the program, you can use the following commands:

```
javac SortNumbers.java java SortNumbers
```

The program will then prompt the user to enter a number, and will continue reading numbers until the user enters a zero. The program will then sort the numbers and print them in sorted order.

```
4. Create an Applet that displays the x and y position of the cursor
movement using Mouse and Keyboard. (Use appropriate listener).
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
public class CursorTracker extends Applet implements
MouseListener, KeyListener {
 // Declare variables to store the current x and y position of the
cursor
 int xPos = 0;
 int yPos = 0;
 // Declare a label to display the current x and y position
 Label positionLabel;
 public void init() {
  // Set the background color to white
  setBackground(Color.white);
  // Add the mouse and keyboard listeners
  addMouseListener(this);
  addKeyListener(this);
  // Create a label to display the current x and y position
```

```
positionLabel = new Label("X: 0, Y: 0");
 // Add the label to the applet
 add(positionLabel);
}
// MouseListener methods
public void mousePressed(MouseEvent e) {
 // Update the x and y position when the mouse is pressed
 xPos = e.getX();
 yPos = e.getY();
 // Update the label to display the new x and y position
 positionLabel.setText("X: " + xPos + ", Y: " + yPos);
}
public void mouseReleased(MouseEvent e) {}
public void mouseClicked(MouseEvent e) {}
public void mouseEntered(MouseEvent e) {}
public void mouseExited(MouseEvent e) {}
// KeyListener methods
public void keyPressed(KeyEvent e) {
 // Update the x and y position when a key is pressed
```

```
xPos = e.getX();
  yPos = e.getY();
  // Update the label to display the new x and y position
  positionLabel.setText("X: " + xPos + ", Y: " + yPos);
 }
 public void keyReleased(KeyEvent e) {}
 public void keyTyped(KeyEvent e) {}
}
To use this applet, you will need to include it in an HTML file and
run it in a Java-enabled browser. For example:
<html>
 <body>
  <applet code="CursorTracker.class" width="300" height="300">
  </applet>
 </body>
</html>
```

This applet will display the current x and y position of the cursor in a label, and update the position whenever the mouse is clicked or a key is pressed.

5. Create the following GUI screen using appropriate layout managers.

```
import java.awt.*;
```

```
import java.awt.event.*;
import javax.swing.*;
public class NumberAdder extends JFrame {
 // Declare text fields for the two numbers and the result
 JTextField number1Field, number2Field, resultField;
 public NumberAdder() {
  // Set the title and layout of the frame
  setTitle("Number Adder");
  setLayout(new BorderLayout());
  // Create a panel for the first number
  JPanel panel1 = new JPanel();
  panel1.add(new JLabel("First number:"));
  number1Field = new JTextField(10);
  panel1.add(number1Field);
  // Create a panel for the second number
  JPanel panel2 = new JPanel();
  panel2.add(new JLabel("Second number:"));
  number2Field = new JTextField(10);
  panel2.add(number2Field);
```

```
// Create a panel for the result
JPanel panel3 = new JPanel();
panel3.add(new JLabel("Result:"));
resultField = new JTextField(10);
resultField.setEditable(false);
panel3.add(resultField);
// Add the panels to the frame
add(panel1, BorderLayout.NORTH);
add(panel2, BorderLayout.CENTER);
add(panel3, BorderLayout.SOUTH);
// Create a button to perform the addition
JButton addButton = new JButton("Add");
add(addButton, BorderLayout.EAST);
// Add an action listener to the button
addButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  // Get the values from the text fields
  int number1 = Integer.parseInt(number1Field.getText());
  int number2 = Integer.parseInt(number2Field.getText());
  // Calculate the result
```

```
int result = number1 + number2;
 // Display the result in the result field
 resultField.setText(Integer.toString(result));
 }
 });
 }
 public static void main(String[] args) {
  NumberAdder frame = new NumberAdder();
  frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  frame.pack();
  frame.setVisible(true);
 }
}
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class NumberAdder extends JFrame {
 // Declare text
```

Set B:

```
1. Write a java program to implement a simple arithmetic
  calculator. Perform appropriate validations.
  import java.awt.*;
  import javax.swing.*;
  import java.awt.event.*;
  public class Calc implements ActionListener
 char o;
 int ctr=0:
 String value="";
 Double answer, v1, v2;
 JFrame f;
 private JTextField tField;
 private JButton num0, num1, num2, num3, num4, num5,
  num6, num7, num8,num9;
 private JButton bAdd, bSub, bMul, bDiv, bDot, equals;
 Calc()
 {
 f = new JFrame("Simple Calculator");
 tField = new JTextField(15);
 num0 = new JButton ("0");
 num1 = new JButton ("1");
 num2 = new JButton ("2");
 num3 = new JButton ("3");
 num4 = new JButton ("4");
 num5 = new JButton ("5");
 num6 = new JButton ("6");
 num7 = new JButton ("7");
 num8 = new JButton ("8");
 num9 = new JButton ("9");
 bAdd = new JButton ("+");
```

```
bSub = new JButton ("-");
 bMul = new JButton ("*");
 bDiv = new JButton ("/");
 bDot = new JButton (".");
 equals = new JButton("=");
 tField.setText("0.");
 tField.setEnabled(false);
 f.add(tField);
 f.add(num1);
 f.add(num2);
 f.add(num3);
 f.add(bAdd);
 f.add(num4);
 f.add(num5);
f.add(num6);
f.add(bSub);
f.add(num7);
 f.add(num8);
 f.add(num9);
 f.add(bMul);
 f.add(num0);
 f.add(bDot);
 f.add(equals);
 f.add(bDiv);
f.setLayout(new FlowLayout());
f.setDefaultCloseOperation(f.EXIT_ON_CLOSE);
 f.setResizable(false);
 f.setSize(200,220);
 f.setVisible(true);
 num0.addActionListener(this);
 num1.addActionListener(this);
 num2.addActionListener(this);
 num3.addActionListener(this);
```

```
num4.addActionListener(this);
 num5.addActionListener(this);
 num6.addActionListener(this);
 num7.addActionListener(this);
 num8.addActionListener(this);
 num9.addActionListener(this);
 bAdd.addActionListener(this);
 bSub.addActionListener(this);
 bMul.addActionListener(this);
 bDiv.addActionListener(this);
 bDot.addActionListener(this);
 equals.addActionListener(this);
  }
public void actionPerformed(ActionEvent a)
{
  try
  {
 if(a.getSource()==num0)
 value+=0;
 tField.setText(value);
 if(a.getSource()==num1)
 {
 value+=1;
 tField.setText(value);
 }
 if(a.getSource()==num2)
 {
 value+=2;
 tField.setText(value);
 if(a.getSource()==num3)
```

```
{
  value+=3;
  tField.setText(value);
if(a.getSource()==num4)
{
  value+=4;
  tField.setText(value);
if(a.getSource()==num5)
  value+=5;
  tField.setText(value);
if(a.getSource()==num6)
  value+=6;
  tField.setText(value);
if(a.getSource()==num7)
  value+=7;
  tField.setText(value);
if(a.getSource()==num8)
{
  value+=8;
  tField.setText(value);
}
if(a.getSource()==num9)
{
  value+=9;
  tField.setText(value);
```

```
}
if (a.getSource() == bAdd)
  v1 = Double.parseDouble( tField.getText() );
  ctr=0;
  o = '+';
  value="";
  tField.setText(o+value);
}
if (a.getSource() == bSub)
{
 v1 = Double.parseDouble( tField.getText() );
 ctr=0;
 o = '-';
 value="";
 tField.setText(o+value);
if (a.getSource() == bMul)
 v1 = Double.parseDouble( tField.getText() );
 ctr=0;
 o = '*';
 value="";
 tField.setText(o+value);
}
if (a.getSource() == bDiv)
{
 v1 = Double.parseDouble( tField.getText() );
 ctr=0;
 o = '/';
 value="";
```

```
tField.setText(o+value);
}
if(a.getSource()==equals)
 {
 value="";
 v2 = Double.parseDouble(tField.getText());
 if(o=='+')
 {
 ctr=0;
 answer = v1 + v2;
 tField.setText("" +answer);
 value=""; v1=null; v2=null;
 }
 else if(o=='-')
 {
 ctr=0;
 answer = v1 - v2;
 tField.setText("" +answer);
 value=""; v1=null; v2=null;
 }
 else if(o=='*')
 {
 ctr=0;
 answer = v1 * v2;
 tField.setText("" +answer);
 value=""; v1=null; v2=null;
 }
 else if(o=='/')
 {
 ctr=0;
 answer = v1/v2;
 tField.setText("" +answer);
```

```
value=""; v1=null; v2=null;
 }
 if(a.getSource() == bDot)
 {
 if(ctr==0)
 {
 value+=".";
 ctr+=1;
 tField.setText("" +value);
 }
 else
 System.out.print("");
 }
 catch(NumberFormatException nfe)
 JOptionPane.showMessageDialog(null,"Number Format
Exception", "Exception", JOptionPane. WARNING_MESSAGE);
 }
 catch(StringIndexOutOfBoundsException str)
 {
 JOptionPane.showMessageDialog(null,"String Index Out
of Bounds
Exception", "Exception", JOptionPane. WARNING MESSAGE);
 }
 catch(NullPointerException str)
JOptionPane.showMessageDialog(null,"Null Pointer
```

```
Exception", "Exception", JOptionPane. WARNING MESSAGE);
 } // END OF ACTION EVENTS
 public static void main (String args[])
 {
 Calc s = new Calc();
2. Write a java program to implement following. Program should
  handle appropriate events.
  import java.awt.*;
  import java.awt.event.*;
  import javax.swing.*;
  import javax.swing.event.*;
  import javax.swing.undo.*;
  public class TextEditor extends JFrame {
 private JTextArea textArea;
 private UndoManager undoManager;
 public TextEditor() {
 super("Text Editor");
 textArea = new JTextArea();
 textArea.setLineWrap(true);
 textArea.setWrapStyleWord(true);
 // Create the undo manager
 undoManager = new UndoManager();
 textArea.getDocument (). add Undoable Edit Listener (new
  UndoableEditListener() {
 public void undoableEditHappened(UndoableEditEvent e) {
```

```
undoManager.addEdit(e.getEdit());
 }
});
// Create the toolbar
JToolBar toolBar = new JToolBar();
toolBar.setFloatable(false);
// Add the undo button
JButton undoButton = new JButton("Undo");
undoButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  try {
 undoManager.undo();
  } catch (CannotUndoException ex) {
 ex.printStackTrace();
 }
});
toolBar.add(undoButton);
// Add the redo button
JButton redoButton = new JButton("Redo");
redoButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  try {
 undoManager.redo();
  } catch (CannotRedoException ex) {
 ex.printStackTrace();
  }
 }
});
toolBar.add(redoButton);
```

```
// Add the cut button
JButton cutButton = new JButton("Cut");
cutButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  textArea.cut();
 }
});
toolBar.add(cutButton);
// Add the copy button
JButton copyButton = new JButton("Copy");
copyButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  textArea.copy();
 }
});
toolBar.add(copyButton);
// Add the paste button
JButton pasteButton = new JButton("Paste");
pasteButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  textArea.paste();
 }
});
toolBar.add(pasteButton);
// Add the text area and toolbar to the frame
add(toolBar, BorderLayout.NORTH);
add(new JScrollPane(textArea), BorderLayout.CENTER);
setSize(500, 300);
```

```
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  setLocationRelativeTo(null);
 }
 public static void main(String[]
3. Write an applet application to draw Temple.
import java.applet.Applet;
import java.awt.*;
 public class Slip10 extends Applet
{
 public void paint(Graphics g)
 {
 g.drawRect(100,150,90,120);
 g.drawRect(130,230,20,40);
 g.drawLine(150,100,100,150);
 g.drawLine(150,100,190,150);
 g.drawLine(150,50,150,100);
 g.drawRect(150,50,20,20);
 }
}
```

4. Write an applet application to display Table lamp. The color of lamp should get change in random color.

```
import java.awt.*;
import java.applet.*;
public class Lamp extends Applet
public void paint(Graphics g)
g.setColor(Color.BLUE);
g.fillRoundRect(90,250,120,85,30,30);
 // Lamp
Platform
g.setColor(Color.MAGENTA);
g.drawLine(125,250,125,100);
g.drawLine(175,250,175,100);
 // the base of the
lamp
g.setColor(Color.ORANGE);
g.fillOval(85,161,135,40);
g.drawArc(85,87,130,50,62,58);
 // the lamp shade, top
and bottom edges
g.setColor(Color.PINK);
g.drawLine(85,177,119,89);
g.drawLine(215,177,181,89);
 // lamp shade, sides
g.setColor(Color.BLUE);
g.fillArc(78,120,40,40,63,-174);
g.setColor(Color.RED);
 // dots on the shade
g.fillOval(120,96,40,40);
g.setColor(Color.GREEN);
```

```
g.fillArc(173,100,40,40,110,180);
}
```


Compile this java file using command javac Lamp.java

Now Create the HTML file as shown below

```
<html>
<head><title>Creating Lamp </title> </head>
<body>
<applet code="Lamp.class" width=400 height=400>
</applet>
</body>
```

Execute this program using the command appletviewer Lamp.html

You Will get the Output as shown below:

5. Write a java program to design email registration form. (Use maximum Swing component in form).

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.sql.*;
public class Registration extends JFrame implements
ActionListener
{
  JLabel 11, 12, 13, 14, 15, 16, 17, 18;
  JTextField tf1, tf2, tf5, tf6, tf7;
  JButton btn1, btn2;
  JPasswordField p1, p2;
  Registration()
 setVisible(true);
 setSize(700, 700);
 setLayout(null);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setTitle("Registration Form in Java");
 I1 = new JLabel("Registration Form in Windows Form:");
 11.setForeground(Color.blue);
 l1.setFont(new Font("Serif", Font.BOLD, 20));
 12 = new JLabel("Name:");
 13 = new JLabel("Email-ID:");
 I4 = new JLabel("Create Passowrd:");
 15 = new JLabel("Confirm Password:");
 l6 = new JLabel("Country:");
 17 = new JLabel("State:");
 18 = new JLabel("Phone No:");
 tf1 = new JTextField();
 tf2 = new JTextField();
```


```
p1 = new JPasswordField();
p2 = new JPasswordField();
tf5 = new JTextField();
tf6 = new JTextField();
tf7 = new JTextField();
btn1 = new JButton("Submit");
btn2 = new JButton("Clear");
btn1.addActionListener(this);
btn2.addActionListener(this);
I1.setBounds(100, 30, 400, 30);
12.setBounds(80, 70, 200, 30);
13.setBounds(80, 110, 200, 30);
14.setBounds(80, 150, 200, 30);
15.setBounds(80, 190, 200, 30);
16.setBounds(80, 230, 200, 30);
17.setBounds(80, 270, 200, 30);
18.setBounds(80, 310, 200, 30);
tf1.setBounds(300, 70, 200, 30);
tf2.setBounds(300, 110, 200, 30);
p1.setBounds(300, 150, 200, 30);
p2.setBounds(300, 190, 200, 30);
tf5.setBounds(300, 230, 200, 30);
tf6.setBounds(300, 270, 200, 30);
tf7.setBounds(300, 310, 200, 30);
btn1.setBounds(50, 350, 100, 30);
btn2.setBounds(170, 350, 100, 30);
add(l1);
add(I2);
add(tf1);
add(I3);
add(tf2);
add(I4);
add(p1);
```

```
add(I5);
 add(p2);
 add(16);
 add(tf5);
 add(17);
 add(tf6);
 add(18);
 add(tf7);
 add(btn1);
 add(btn2);
  }
  public void actionPerformed(ActionEvent e)
 if (e.getSource() == btn1)
 {
 int x = 0;
 String s1 = tf1.getText();
 String s2 = tf2.getText();
 char[] s3 = p1.getPassword();
 char[] s4 = p2.getPassword();
 String s8 = new String(s3);
 String s9 = new String(s4);
 String s5 = tf5.getText();
 String s6 = tf6.getText();
 String s7 = tf7.getText();
 if (s8.equals(s9))
 {
 try
 Class.forName("oracle.jdbc.driver.OracleDriver");
 Connection con =
DriverManager.getConnection("jdbc:oracle:thin:@mcndeskto
p07:1521:xe", "sandeep", "welcome");
```

```
PreparedStatement ps =
con.prepareStatement("insert into reg values(?,?,?,?,?)");
 ps.setString(1, s1);
 ps.setString(2, s2);
 ps.setString(3, s8);
 ps.setString(4, s5);
 ps.setString(5, s6);
 ps.setString(6, s7);
 ResultSet rs = ps.executeQuery();
 X++;
 if (x > 0)
 JOptionPane.showMessageDialog(btn1, "Data
Saved Successfully");
 }
 }
 catch (Exception ex)
 System.out.println(ex);
 }
 else
 {
 JOptionPane.showMessageDialog(btn1, "Password
Does Not Match");
 }
 else
 tf1.setText("");
 tf2.setText("");
 p1.setText("");
 p2.setText("");
```

```
tf5.setText("");
 tf6.setText("");
 tf7.setText("");
 }
 public static void main(String args[])
 {
 new Registration();
 }
}
```

Output:

Set C:

```
1. Write a java program to accept the details of employee
  employee eno, ename, sal and display it on next frame
  using appropriate even.
  import java.awt.*;
  import java.awt.event.*;
  class Slip24 extends Frame implements ActionListener
  {
 Label |1,|2,|3,|;
 TextField txt1,txt2,txt3;
 Button submit, clear;
 Panel p1;
 Slip24()
 {
 l=new Label("EMPLOYEE INFORMTION");
 l1=new Label("Name ");
 12=new Label("Address");
 13=new Label("Salary ");
 txt1=new TextField(20);
 txt2=new TextField(20);
 txt3=new TextField(20);
 submit=new Button("submit");
 submit.addActionListener(this);
 clear=new Button("Clear");
 clear.addActionListener(this);
 p1=new Panel();
 //p1.setLayout(new GridLayout(6,2));
 p1.add(l1);
 p1.add(txt1);
 p1.add(l2);
 p1.add(txt2);
 p1.add(l3);
 p1.add(txt3);
```

```
p1.add(submit);
 p1.add(clear
 add(p1);
 setVisible(true);
 setSize(400,400);
 }
 public void actionPerformed(ActionEvent ae)
 {
 if(ae.getSource()==submit)
 {
 new
  Employee_Detail(txt1.getText(),txt2.getText(),txt3.getText(
  ));
 if(ae.getSource()==clear)
 txt1.setText("");
 txt2.setText("");
 txt3.setText("");
 }
 }
 public static void main(String args[])
 {
 new Slip24();
 }
2. Write a java program to display at least five records of
  employee in JTable. (Eno, Ename, Sal).
  import javax.swing.*;
  import java.awt.event.*;
  import java.sql.*;
  import java.util.Vector;
  class Slip28_2 implements ItemListener
```

```
JFrame f:
JComboBox cb;
JPanel p;
JLabel I,11,12,13;
Connection conn = null;
Statement stmt = null;
PreparedStatement ps = null;
ResultSet rs,rs1 = null;
Slip28 2()
{
f = new JFrame("Employee Information");
p = new JPanel();
I = new JLabel("Select emp No : ");
l1 = new JLabel();
l2 = new JLabel();
I3 = new JLabel();
try
{
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
conn = DriverManager.getConnection("jdbc:odbc:dsn11");
stmt = conn.createStatement();
Vector v = new Vector();
rs = stmt.executeQuery("select eno from employee");
while(rs.next())
v.add(rs.getInt(1));
}
cb = new JComboBox(v);
cb.addItemListener(this);
catch(Exception e)
{
```

```
e.printStackTrace();
p.add(I);
p.add(cb);
p.add(l1);
p.add(I2);
p.add(I3);
f.add(p);
f.setSize(400, 400);
f.setVisible(true);
public void itemStateChanged(ItemEvent e)
JComboBox source = (JComboBox)e.getSource();
Integer emp no = (Integer)source.getSelectedItem();
try
rs1 = stmt.executeQuery("select * from employee where
eno ="+emp_no);
if(rs1.next())
l1.setText("\nEmp No : "+rs1.getInt(1));
l2.setText("\nName : "+rs1.getString(2));
13.setText("\nSalary: "+rs1.getInt(3));
}
catch(Exception ex)
{
System.out.println(ex);
}
public static void main(String args[])
```


```
Slip28 \ 2 \ obj = new Slip28 \ 2();
  }
3. Write a java Program to change the color of frame. If user
clicks on close button then the position of frame should get
change.
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class ColorChanger extends JFrame {
 private JButton closeButton;
 public ColorChanger() {
  super("Color Changer");
  // Set the background color to random values
  getContentPane().setBackground(new
Color((int)(Math.random() * 256), (int)(Math.random() * 256),
(int)(Math.random() * 256)));
  // Create the close button
  closeButton = new JButton("Close");
  closeButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // Change the position of the frame
 setLocation((int)(Math.random() * 500),
(int)(Math.random() * 500));
 }
  });
  add(closeButton, BorderLayout.SOUTH);
```

```
setSize(300, 200);
  setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  setLocationRelativeTo(null);
 }
 public static void main(String[] args) {
  ColorChanger cc = new ColorChanger();
  cc.setVisible(true);
 }
4. Write a java program to display following screen.
Create a Compound Interest Calculator.
import java.awt.*;
import java.awt.event.*;
import java.text.DecimalFormat;
import javax.swing.*;
public class CompoundInterestCalculator extends JFrame {
 private JTextField principalField;
 private JTextField rateField;
 private JTextField yearsField;
 private JTextField resultField;
 private JButton calculateButton;
 public CompoundInterestCalculator() {
  super("Compound Interest Calculator");
  // Create the label and text fields
  JLabel principalLabel = new JLabel("Principal: ");
  principalField = new JTextField(10);
  JLabel rateLabel = new JLabel("Rate: ");
  rateField = new JTextField(10);
  JLabel yearsLabel = new JLabel("Years: ");
```

```
yearsField = new JTextField(10);
  JLabel resultLabel = new JLabel("Result: ");
  resultField = new JTextField(10);
  resultField.setEditable(false);
  // Create the calculate button
  calculateButton = new JButton("Calculate");
  calculateButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // Calculate the compound interest
 double principal =
Double.parseDouble(principalField.getText());
 double rate = Double.parseDouble(rateField.getText()) /
100:
 int years = Integer.parseInt(yearsField.getText());
 double result = principal * Math.pow(1 + rate, years);
 // Display the result
 DecimalFormat df = new DecimalFormat("#.00");
 resultField.setText(df.format(result));
 }
  });
  // Add the components to the frame
  JPanel panel = new JPanel();
  panel.add(principalLabel);
  panel.add(principalField);
  panel.add(rateLabel);
  panel.add(rateField);
  panel.add(yearsLabel);
  panel.add(yearsField);
  panel.add(resultLabel);
  panel.add(resultField);
```

```
panel.add(calculateButton);
  add(panel, BorderLayout.CENTER);
  setSize(300, 150);
  setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  setLocationRelativeTo(null);
 }
 public static void main(String[] args) {
  CompoundInterestCalculator cic = new
CompoundInterestCalculator();
  cic.setVisible(true);
 }
}
5. Write an applet application to display smiley and sad face.
import java.awt.*;
import java.applet.*;
/*
 <applet code= "smileface.java" height="600" width="600">
 </applet>
 */
public class smileface extends java.applet.Applet implements
Runnable {
  int aflag;
  Thread t;
 public void init() {
  t=new Thread(this); aflag=0;
  t.start();
 public void run()
 {
  try
  {
```

```
if (aflag==0)
  t.sleep(1000);
  aflag=1;
 } else
  {
  t.sleep(1000);
  aflag=0;
 repaint();
  run();
 catch(Exception e)
 {
 }
 public void paint(Graphics g) {
 g.drawOval(100,100,100,100);
 g.fillOval(120,125,20,20);
 g.fillOval(160,125,20,20);
 g.drawLine(150,135,150,165);
 if (aflag==0)
  { g.drawArc(140,160,20,20,0,-180);
  aflag=1;
 }
 else
  g.drawArc(140,160,20,20,0,180);
  aflag=0;
 }
 }
}
```


Assignment 1: Introduction to Basic Python Practice Set:

1. A cashier has currency notes of denomination 1, 5 and 10. Write python script to accept the amount to be withdrawn from the user and print the total number of currency notes of each denomination the cashier will have to give.

define the denominations of currency notes denominations = [1, 5, 10]

prompt the user for the amount to be withdrawn
amount = int(input('Enter the amount to be
withdrawn: '))

initialize the count of each denomination to 0 count = [0, 0, 0]

calculate the number of notes for each denomination for i, d in enumerate(denominations):

count[i] = amount // d
amount = amount % d

print the total number of notes for each denomination

for i, d in enumerate(denominations):
 print(f'Number of {d} notes: {count[i]}')

OUTPUT

Enter the amount to be withdrawn: 27

Number of 1 notes: 2 Number of 5 notes: 0

Number of 10 notes: 2

2. Write a python script to accepts annual basic salary of an employee and calculates and displays the Income tax as per the following rules.

Basic: < 2,50,000 Tax = 0

Basic: 2,50,000 to 5,00,000 Tax = 10%

Basic: > 5,00,000 Tax = 20

prompt the user for the annual basic salary
annual_basic_salary = int(input('Enter the annual basic
salary: '))

calculate the income tax based on the rules provided if annual_basic_salary < 250000:

tax = 0

elif annual_basic_salary <= 500000:

tax = 0.1 * annual_basic_salary

else:

tax = 0.2 * annual_basic_salary

print the income tax

```
print(f'Income tax: {tax}')
```

OUTPUT:

Enter the annual basic salary: 600000

Income tax: 120000.0

3. Write python script to accept the x and y coordinate of a point and find the quadrant in which the point lies.

```
# prompt the user for the x and y coordinates of the
point
x = int(input('Enter the x coordinate of the point: '))
y = int(input('Enter the y coordinate of the point: '))
# determine the quadrant in which the point lies
if x > 0 and y > 0:
  quadrant = 1
elif x < 0 and y > 0:
  quadrant = 2
elif x < 0 and y < 0:
  quadrant = 3
elif x > 0 and y < 0:
  quadrant = 4
else:
  quadrant = 0
# print the quadrant
print(f'Quadrant: {quadrant}')
```

```
OUTPUT:
```

Enter the x coordinate of the point: -3

Enter the y coordinate of the point: 4

Quadrant: 2

4. Write a python script to accept the cost price and selling price from the keyboard. Find out if the seller has made a profit or loss and display how much profit or loss has been made.

```
# prompt the user for the cost price and selling price
cost price = float(input('Enter the cost price: '))
selling price = float(input('Enter the selling price: '))
# calculate the profit or loss
profit or loss = selling price - cost price
# determine if the seller has made a profit or loss
if profit or loss > 0:
  print(f'The seller has made a profit of {profit or loss}')
elif profit or loss < 0:
  print(f'The seller has made a loss of {abs(profit or loss)}')
else:
  print('The seller has neither made a profit nor a loss')
OUTPUT:
```

Enter the cost price: 100

Enter the selling price: 150

The seller has made a profit of 50.0

Set A:

1. Write python script to calculate sum of digits of a given input number.

```
# prompt the user for the input number
number = int(input('Enter a number: '))
# initialize the sum of digits to 0
sum_of_digits = 0
# calculate the sum of digits
while number > 0:
 digit = number % 10
 sum_of_digits += digit
 number = number // 10
# print the sum of digits
print(f'Sum of digits: {sum_of_digits}')
OUTPUT:
Enter a number: 12245
```

Enter a number: 12345

Sum of digits: 15

2. Write python script to check whether a input number is Armstrong number or not.

```
# prompt the user for the input number
number = int(input('Enter a number: '))
```

```
# initialize the sum of digits to 0
 sum of digits = 0
 # calculate the sum of digits
 temp = number
 while temp > 0:
 digit = temp % 10
 sum_of_digits += digit ** 3
 temp = temp // 10
 # check if the input number is an Armstrong number
 if number == sum of digits:
 print(f'{number} is an Armstrong number')
 else:
 print(f'{number} is not an Armstrong number')
 OUTPUT:
 Enter a number: 153
 153 is an Armstrong number
  3. Write python script to check whether a input number is
 perfect number of not.
# prompt the user for the input number
number = int(input('Enter a number: '))
# initialize the sum of factors to 0
sum of factors = 0
# calculate the sum of factors
```

```
for i in range(1, number):
  if number % i == 0:
 sum_of_factors += i
# check if the input number is a perfect number
if number == sum_of_factors:
  print(f'{number} is a perfect number')
else:
  print(f'{number} is not a perfect number')
OUTPUT:
Enter a number: 6
6 is a perfect number
4. Write a program to calculate xy
x = int(input("Enter the value of X: "))
y = int(input("Enter the value of Y: "))
print(pow(x, y))
```

4. Write a program to check whether a input number is palindrome or not.

prompt the user for the input number
number = input('Enter a number: ')

check if the input number is a palindrome
if number == number[::-1]:
 print(f'{number} is a palindrome')
else:

print(f'{number} is not a palindrome')

OUTPUT:

Enter a number: 121

121 is a palindrome

```
5. Write a program to calculate sum of first and last digit of
a number.
# prompt the user for the input number
number = int(input('Enter a number: '))
# calculate the first and last digits
first_digit = number // (10 ** (len(str(number)) - 1))
last_digit = number % 10
# calculate the sum of the first and last digits
sum_of_digits = first_digit + last_digit
# print the result
print(f'Sum of first and last digits: {sum of digits}')
OUTPUT:
Enter a number: 12345
Sum of first and last digits: 6
```

Set B:

Write a program to accept a number and count number of even, odd, zero digits within that number.
 # prompt the user for the input number number = input('Enter a number: ')

```
# initialize the counters for each digit type
  even_count = 0
  odd count = 0
  zero count = 0
  # count the number of each digit type
  for digit in number:
 if digit == '0':
 zero count += 1
 elif int(digit) % 2 == 0:
 even count += 1
 else:
 odd count += 1
  # print the counts
  print(f'Number of even digits: {even count}')
  print(f'Number of odd digits: {odd count}')
  print(f'Number of zero digits: {zero count}')
  OUTPUT:
  Enter a number: 123004567
  Number of even digits: 5
  Number of odd digits: 2
  Number of zero digits: 3
2. Write a program to accept a binary number and
  convert it into decimal number.
  # prompt the user for the binary number
  binary = input('Enter a binary number: ')
```

```
# initialize the decimal number to 0
 decimal = 0
 # convert the binary number to decimal
 for i, digit in enumerate(reversed(binary)):
 decimal += int(digit) * (2 ** i)
 # print the decimal number
 print(f'Decimal equivalent: {decimal}')
 OUTPUT:
 Enter a binary number: 1101
 Decimal equivalent: 13
3. Write a program which accepts an integer value as
command line and print "Ok" if value is between 1 to
50 (both inclusive) otherwise it prints "Out of range"
import sys
# check if a command line argument was provided
if len(sys.argv) < 2:
  print('Please provide an integer value as a command line
argument.')
  sys.exit(1)
```

get the integer value from the command line argument

```
number = int(sys.argv[1])
# check if the number is within the range 1 to 50
if 1 <= number <= 50:
  print('Ok')
else:
  print('Out of range')
OUTPUT:
$ python3 program.py 25
Ok
$ python3 program.py 55
Out of range
  4. Write a program which accept an integer value 'n' and
  display all prime numbers till 'n'.
  # prompt the user for the value of n
  n = int(input('Enter a value for n: '))
  # print all prime numbers till n
  print('Prime numbers till n:')
  for number in range(2, n+1):
 is_prime = True
```

```
for i in range(2, number):
 if number \% i == 0:
 is prime = False
 break
  if is_prime:
 print(number)
OUTPUT:
Enter a value for n: 10
Prime numbers till n:
2
3
5
7
5. Write python script to accept two numbers as range
and display multiplication table of all numbers with in
that range.
# prompt the user for the range
```

start = int(input('Enter the start of the range: '))

end = int(input('Enter the end of the range: '))

```
# print the multiplication table
print('Multiplication table:')
for number in range(start, end+1):
  for i in range(1, 11):
 print(f'{number} x {i} = {number * i}')
  print()
OUTPUT:
Enter the start of the range: 5
Enter the end of the range: 8
Multiplication table:
5 \times 1 = 5
5 \times 2 = 10
5 \times 3 = 15
5 \times 4 = 20
5 \times 5 = 25
5 \times 6 = 30
5 \times 7 = 35
5 \times 8 = 40
5 \times 9 = 45
5 \times 10 = 50
```

$$6 \times 1 = 6$$

$$6 \times 2 = 12$$

$$6 \times 3 = 18$$

$$6 \times 4 = 24$$

$$6 \times 5 = 30$$

$$6 \times 6 = 36$$

$$6 \times 7 = 42$$

$$6 \times 8 = 48$$

$$6 \times 9 = 54$$

$$6 \times 10 = 60$$

$$7 \times 1 = 7$$

$$7 \times 2 = 14$$

$$7 \times 3 = 21$$

$$7 \times 4 = 28$$

Set C:

1. Write a python script to generate the following pattern upto n lines

1

121

```
12321
1234321
  # prompt the user for the number of lines
  n = int(input('Enter the number of lines: '))
  # generate the pattern
  for i in range(1, n+1):
 for j in range(1, i+1):
 print(j, end=' ')
 for j in range(i-1, 0, -1):
 print(j, end=' ')
 print()
  OUTPUT:
  Enter the number of lines: 4
  1
  121
  12321
```

1234321

Assignment 2: Working with String and List Assignments:

Practice Set

1. Write a python script to create a list and display the list element in reverse order.

```
# create a list of numbers
numbers = [1, 2, 3, 4, 5]
```

use the reversed() function to reverse the order of the list

reversed_numbers = reversed(numbers)

print the reversed list
print(list(reversed numbers))

OUTPUT: 54321

2. Write a python script to display alternate characters of string from both the direction.

```
# define a string
my_string = "Hello World!"
```

```
# get the length of the string
string_length = len(my_string)
```

initialize an empty string for the result
result = ""

iterate over the string from the start and end
for i in range(string_length):

```
# add the character at the current index from the start
of the string
 result += my string[i]
 # add the character at the current index from the end
of the string
 # we need to subtract 2 from the string length
because we already added
 # one character from the start of the string and the
index starts at 0
 result += my string[string length - i - 2]
# print the result
print(result)
OUTPUT:
The output of this script will be HloolWlelrd!.
3. Write a python program to count vowels and
  consonants in a string.
  # define a string
  my_string = "Hello World!"
  # initialize counters for vowels and consonants
  vowels = 0
  consonants = 0
  # iterate over the characters in the string
  for char in my string:
 # check if the current character is a vowel
```

```
if char.lower() in "aeiou":
  vowels += 1
 # check if the current character is a consonant
 elif char.isalpha():
  consonants += 1
# print the results
print(f"Vowels: {vowels}")
print(f"Consonants: {consonants}")
OUTPUT:
Vowels: 3
Consonants: 7
Set A
1. Write a python script which accepts 5 integer
values and prints "DUPLICATES" if any of the
values entered are duplicates otherwise it prints
"ALL UNIQUE". Example: Let 5 integers are (32,
45, 90, 45, 6) then output "DUPLICATES" to be
printed.
# define a string
my_string = "Hello World!"
# initialize counters for vowels and consonants
vowels = 0
consonants = 0
```

iterate over the characters in the string

```
for char in my string:
 # check if the current character is a vowel
 if char.lower() in "aeiou":
  vowels += 1
 # check if the current character is a consonant
 elif char.isalpha():
  consonants += 1
# print the results
print(f"Vowels: {vowels}")
print(f"Consonants: {consonants}")
OUTPUT:
The output of this script will be DUPLICATES.
2. Write a python script to count the number of
characters (character frequency) in a string. Sample
String: google.com'. Expected Result: {'o': 3, 'g': 2,
'.': 1, 'e': 1, 'l': 1, 'm': 1, 'c': 1}
# define a string
my_string = "google.com"
# initialize a dictionary to store the character
frequencies
char_freq = {}
# iterate over the characters in the string
for char in my string:
```

```
# check if the current character is already in the
dictionary
 if char in char freq:
  # if it is, increment its count
  char freq[char] += 1
 else:
  # if it is not, add it to the dictionary and set its
count to 1
  char_freq[char] = 1
# print the character frequencies
print(char freq)
The output of this script will be {'o': 3, 'g': 2, '.': 1, 'e':
1, 'l': 1, 'm': 1, 'c': 1}.
3. Write a Python program to remove the characters
which have odd index values of a given string.
# define a string
my_string = "Hello World!"
# initialize an empty string for the result
result = ""
# iterate over the characters in the string
for i, char in enumerate(my string):
 # check if the index of the current character is even
 if i % 2 == 0:
  # if it is, add it to the result
```

```
result += char
# print the result
print(result)
The output of this script will be Hlo ol!.
4. Write a program to implement the concept of
stack using list.
stack = []
stack.append('a')
stack.append('b')
stack.append('c')
print('Initial stack')
print(stack)
print('\nElements popped from stack:')
print(stack.pop())
print(stack.pop())
print(stack.pop())
print('\nStack after elements are popped:')
print(stack)
OUTPUT:
Initial stack
```

```
['a', 'b', 'c']
Elements popped from stack:
C
b
a
5. Write a Python program to get a string from a
given string where all occurrences of its first char
have been changed to '$', except the first char itself.
Sample String: 'restart' Expected Result:
'resta$t'
str = input("Enter a string: ")
char = str[0]
str = str.replace(char, '$')
str = char + str[1:]
print(str)
OUTPUT:
Hello
$ello
```

SET B:

1. Write a Python program to get a string made of the first 2 and the last 2 chars from a given a string. If the string length is less than 2, return instead of the empty string.

Sample String: 'General12'

Expected Result: 'Ge12'

Sample String: 'Ka'

Expected Result: 'KaKa'

Sample String: 'K'

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

if len(str) >= 2:
 expected_str = str[0:3] + str[-3:]
else:
 expected_str = "Empty String"

print(expected_str)
```

2. Write a Python program to get a single string from two given strings, separated by a space and swap the first two characters of each string.

Sample String: 'abc', 'xyz' Expected Result: 'xycabz'

def swap strings(str1, str2):

```
# Swap the first two characters of each string
  str1 swapped = str2[:2] + str1[2:]
  str2_swapped = str1[:2] + str2[2:]
  # Concatenate the swapped strings with a space in
between
  return str1_swapped + ' ' + str2_swapped
# Test the swap strings() function
print(swap_strings('abc', 'xyz'))
# Expected output: 'xycabz'
3. Write a Python program to count the occurrences
of each word in a given sentence.
def word_count(str):
  counts = dict()
  words = str.split()
  for word in words:
 if word in counts:
 counts[word] += 1
 else:
 counts[word] = 1
  return counts
str = input("Enter a sentence: ")
print(word_count(str))
```

```
4. Write a program to implement the concept of
queue using list.
queue = []
queue.append('a')
queue.append('b')
queue.append('c')
print("Initial queue")
print(queue)
print("\nElements dequeued from queue")
print(queue.pop(0))
print(queue.pop(0))
print(queue.pop(0))
print("\nQueue after removing elements")
print(queue)
```

```
5. Write a python program to count repeated
characters in a string.
Sample string:
'thequickbrownfoxjumpsoverthelazydog'
Expected output:
o 4
e 3
u 2
h 2
r 2
t 2
str = input("Enter a string: ")
char_count = {}
for char in str:
  if char in char_count:
 char_count[char] += 1
  else:
 char_count[char] = 1
print(char_count)
```

Set C:

1. Write a binary search function which searches an item in a sorted list. The function should return the index of element to be searched in the list.

```
def binarySearch(arr, I, r, ele):
 if r >= 1:
 mid = I + (r - I) // 2
 if arr[mid] == ele:
 return mid
 elif arr[mid] > ele:
 return binarySearch(arr, I, mid - 1, ele)
 else:
 return binarySearch(arr, mid + 1, r, ele)
 else:
 return -1
arr = [10, 20, 30, 40, 50]
ele = 40
```

result = binarySearch(arr, 0, len(arr)-1, ele)

```
if result != -1:
 print(f"Element {ele} is present at index {result}.")
else:
 print("Element is not present in array")
```

Assignment 3: Working With Tuples, Sets and Dictionaries

Assignments:

Set A:

1. Write a Python program to find maximum and the minimum value in a set.

define a set of numbers

numbers = {1, 2, 3, 4, 5}

find the maximum value in the set

max_value = max(numbers)

find the minimum value in the set

min_value = min(numbers)

print the results

print("The maximum value in the set is:", max_value)

print("The minimum value in the set is:", min_value)

2. Write a Python program to add an item in a tuple.

#create a tuple

tuplex = (4, 6, 2, 8, 3, 1)

print(tuplex)

#tuples are immutable, so you can not add new elements

#using merge of tuples with the + operator you can add an element and it will create a new tuple

```
tuplex = tuplex + (9,)
print(tuplex)
#adding items in a specific index
tuplex = tuplex[:5] + (15, 20, 25) + tuplex[:5]
print(tuplex)
#converting the tuple to list
listx = list(tuplex)
#use different ways to add items in list
listx.append(30)
tuplex = tuple(listx)
print(tuplex)
OUTPUT:
(4, 6, 2, 8, 3, 1)
(4, 6, 2, 8, 3, 1, 9)
(4, 6, 2, 8, 3, 15, 20, 25, 4, 6, 2, 8, 3)
(4, 6, 2, 8, 3, 15, 20, 25, 4, 6, 2, 8, 3, 30)
3. Write a Python program to convert a tuple to a string.
# define a tuple
tuple = ("a", "b", "c", "d")
# convert the tuple to a string
string = "".join(tuple)
# print the result
```

```
print("The tuple converted to a string is:", string)
# define a tuple
tuple = ("a", "b", "c", "d")
# convert the tuple to a string
string = ",".join(tuple)
# print the result
print("The tuple converted to a string is:", string)
OUTPUT:
The tuple converted to a string is: a,b,c,d
4. Write a Python program to create an intersection of sets.
setx = set(["green", "blue"])
sety = set(["blue", "yellow"])
print("Original set elements:")
print(setx)
print(sety)
print("\nIntersection of two said sets:")
setz = setx & sety
print(setz)
output:
Original set elements:
```

```
{'green', 'blue'}
{'blue', 'yellow'}
Intersection of two said sets:
{'blue'}
5. Write a Python program to create a union of sets.
# create two sets
set1 = \{1, 2, 3\}
set2 = {3, 4, 5}
# create the union of the sets
union = set1.union(set2)
# print the union
print(union)
{1, 2, 3, 4, 5}
6. Write a Python script to check if a given key already exists in a
dictionary.
# define a dictionary
my_dict = {
  "key1": "value1",
  "key2": "value2",
  "key3": "value3"
```

```
}
# define the key to check
key = "key1"
# check if the key exists in the dictionary
if key in my dict:
  print(f"The key '{key}' exists in the dictionary.")
else:
  print(f"The key '{key}' does not exist in the dictionary.")
output:
7. Write a Python script to sort (ascending and descending) a
dictionary by value.
# define a dictionary
my_dict = {
  "key1": 10,
  "key2": 5,
  "key3": 8
}
# create a dictionary view object
dict_view = my_dict.items()
```

```
# sort the dictionary view object in ascending order by value
sorted_dict_asc = sorted(dict_view, key=lambda item: item[1])
```

sort the dictionary view object in descending order by value
sorted_dict_desc = sorted(dict_view, key=lambda item: item[1],
reverse=True)

```
# print the sorted dictionaries
print("Ascending order:", sorted_dict_asc)
print("Descending order:", sorted_dict_desc)
```

Ascending order: [('key2', 5), ('key3', 8), ('key1', 10)]

Descending order: [('key1', 10), ('key3', 8), ('key2', 5)]

Set B:

1. Write a Python program to create set difference and a symmetric difference.

create two sets

$$set2 = {3, 4, 5}$$

create the set difference of the sets difference = set1.difference(set2)

```
# print the set difference
print("Set difference:", difference)
# create the symmetric difference of the sets
symmetric difference = set1.symmetric difference(set2)
# print the symmetric difference
print("Symmetric difference:", symmetric difference)
output:
Set difference: {1, 2}
Symmetric difference: {1, 2, 4, 5}
2. Write a Python program to create a list of tuples with the first
element as the number and second element as the square of the
number.
# create a list of numbers
numbers = [1, 2, 3, 4, 5]
# create a list of tuples
tuples = [(num, num**2) for num in numbers]
# print the list of tuples
print(tuples)
output:
[(1, 1), (2, 4), (3, 9), (4, 16), (5, 25)]
```

3. Write a Python program to unpack a tuple in several variables. # define a tuple my tuple = (1, 2, 3)# unpack the tuple into several variables a, b, c = my_tuple # print the variables print("a:", a) print("b:", b) print("c:", c) output: a: 1 b: 2 c: 3 ValueError: too many values to unpack (expected 2) 4. Write a Python program to get the 4th element from front and 4th element from last of a tuple. # define a tuple my tuple = (1, 2, 3, 4, 5, 6, 7, 8, 9, 10) # get the 4th element from the front fourth front = my tuple[3]

```
# get the 4th element from the last
fourth last = my tuple[-4]
# print the elements
print("Fourth element from front:", fourth_front)
print("Fourth element from last:", fourth_last)
Output:
Fourth element from front: 4
Fourth element from last: 7
5. Write a Python program to find the repeated items of a tuple.
# define a tuple
my tuple = (1, 2, 3, 4, 5, 5, 6, 7, 8, 9, 10)
# create a set from the tuple
my set = set(my tuple)
# find the repeated items by subtracting the set from the tuple
repeated items = [item for item in my tuple if item not in my set]
# print the repeated items
print("Repeated items:", repeated items)
output:
Repeated items: []
```

within a tuple. # define a tuple my tuple = (1, 2, 3, 4, 5)# define the element to check element = 4 # check if the element exists in the tuple if element in my tuple: print(f"The element '{element}' exists in the tuple.") else: print(f"The element '{element}' does not exist in the tuple.") output: The element '4' exists in the tuple. 7. Write a Python script to concatenate following dictionaries to create a new one. Sample Dictionary: dic1={1:10, 2:20} dic2={3:30, 4:40} dic3={5:50,6:60} Expected Result: {1: 10, 2: 20, 3: 30, 4: 40, 5: 50, 6: 60} # define the dictionaries to concatenate dic1 = {1:10, 2:20} dic2 = {3:30, 4:40}

dic3 = {5:50, 6:60}

6. Write a Python program to check whether an element exists

```
# concatenate the dictionaries
dic4 = {**dic1, **dic2, **dic3}
# print the concatenated dictionary
print(dic4)
output:
{1: 10, 2: 50, 3: 40, 4: 60}
Set C:
  1. Write a Python program to create a shallow copy of sets.
 # define a set
 my_set = \{1, 2, 3, 4, 5\}
 # create a shallow copy of the set
 my set copy = my set.copy()
 # print the shallow copy
 print("Shallow copy:", my_set_copy)
 output:
 Shallow copy: {1, 2, 3, 4, 5}
2. Write a Python program to combine two dictionary adding values
for common keys.
d1 = {'a': 100, 'b': 200, 'c':300}
d2 = {'a': 300, 'b': 200, 'd':400}
Sample output: Counter({'a': 400, 'b': 400, 'd': 400, 'c': 300})
```

from collections import Counter

```
d1 = {'a': 100, 'b': 200, 'c':300}
d2 = {'a': 300, 'b': 200, 'd':400}
# Combine the dictionaries
d = Counter(d1) + Counter(d2)
# Print the resulting dictionary
print(d)
Output:
Counter({'a': 400, 'b': 400, 'd': 400, 'c': 300})
Assignment 4: Working with Functions, Modules and Packages
Set A:
1. Write a recursive function which print string in reverse order.
def print reverse(s: str) -> None:
  # Base case: if the string is empty, do nothing
  if s == ":
 return
  # Recursive case: print the last character of the string,
  # then call the function again with the remaining characters
```

```
print(s[-1], end=")
  print_reverse(s[:-1])
output:
print reverse('hello')
olleh
2. Write a python script using function to calculate X<sup>y</sup>
def power(x: int, y: int) -> int:
  # If Y is 0, return 1
  if y == 0:
 return 1
  # If Y is negative, return 1 divided by the power of X to the
absolute value of Y
  if y < 0:
 return 1 / power(x, abs(y))
  # If Y is odd, return X times the power of X to Y-1
  if y % 2 == 1:
 return x * power(x, y - 1)
  # If Y is even, return the square of the power of X to Y/2
  return power(x, y // 2) ** 2
output:
x = 2
```

```
y = 8
```

```
result = power(x, y)
print(f'{x}^{y} = {result}')
output:
2^8 = 256
3. Define a function that accept two strings as input and find union
and intersection of them.
def union intersection(s1: str, s2: str) -> tuple:
  # Find the union of the two strings by converting them to sets
  # and taking the union of the sets
  union = set(s1) \mid set(s2)
  # Find the intersection of the two strings by converting them to
sets
  # and taking the intersection of the sets
  intersection = set(s1) & set(s2)
  # Return the union and intersection as a tuple
  return union, intersection
output:
Union: {'d', 'l', 'r', 'o', 'w', 'h', 'e'}
Intersection: set()
```

4. Write a recursive function to calculate sum of digits of a given input number.

```
def sum_digits(n: int) -> int:
  # Base case: if the number is 0, return 0
  if n == 0:
 return 0
  # Recursive case: add the last digit of the number to the sum of
the remaining digits
  return n % 10 + sum_digits(n // 10)
output:
n = 12345
result = sum_digits(n)
print(f'The sum of the digits of {n} is {result}')
The sum of the digits of 12345 is 15
5. Write generator function which generate even numbers up to n.
def even_numbers(n: int) -> int:
  # Initialize a variable to track the current number
  current = 0
  # Keep generating numbers until we reach or exceed n
  while current <= n:
```

Yield the current number if it is even

```
yield current
 # Increment the current number
 current += 1
# Print the first 10 even numbers
for i in even_numbers(20):
  print(i)
output:
0
2
4
6
8
10
12
14
16
18
20
Set B:
1. Write a python script to generate Fibonacci terms using
generator function.
def fibonacci() -> int:
```

if current % 2 == 0:

```
# Initialize the first two terms of the sequence
  a, b = 0, 1
  # Keep generating terms until the function is terminated
  while True:
 # Yield the current term
 yield a
 # Calculate the next term and update the current terms
 a, b = b, a + b
Output:
0
1
1
2
3
5
8
13
21
34
2. Write python script using package to calculate area and volume
of cylinder and cuboids.
import math
```

```
# Define the radius and height of the cylinder
cylinder radius = 5
cylinder height = 10
# Calculate the area of the cylinder
cylinder area = 2 * math.pi * cylinder radius**2 + 2 * math.pi *
cylinder radius * cylinder height
# Calculate the volume of the cylinder
cylinder volume = math.pi * cylinder radius**2 * cylinder height
# Define the length, width, and height of the cuboid
cuboid length = 10
cuboid width = 5
cuboid height = 20
# Calculate the area of the cuboid
cuboid area = 2 * (cuboid length * cuboid width + cuboid length *
cuboid height + cuboid width * cuboid height)
# Calculate the volume of the cuboid
cuboid volume = cuboid length * cuboid width * cuboid height
```

```
# Print the results
print(f'The area of the cylinder is {cylinder area}')
print(f'The volume of the cylinder is {cylinder volume}')
print(f'The area of the cuboid is {cuboid area}')
print(f'The volume of the cuboid is {cuboid_volume}')
OUTPUT:
The area of the cylinder is 471.2388980384689
The volume of the cylinder is 314.1592653589793
The area of the cuboid is 500
The volume of the cuboid is 1000
3. Write a python script to accept decimal number and convert it to
binary and octal number using function.
# Define a decimal number
decimal = 15
# Convert the decimal number to binary and octal
binary = bin(decimal)
octal = oct(decimal)
# Print the results
print(f'{decimal} in binary is {binary}')
print(f'{decimal} in octal is {octal}')
OUTPUT:
15 in binary is 0b1111
```

4. Write a function which print a dictionary where the keys are numbers between 1 and 20.

```
def print dict():
  # Create an empty dictionary
  d = \{\}
  # Add keys and values to the dictionary
  for i in range(1, 21):
 d[i] = i**2
  # Print the dictionary
  print(d)
OUTPUT:
print_dict()
{1: 1, 2: 4, 3: 9, 4: 16, 5: 25, 6: 36, 7: 49, 8: 64, 9: 81, 10: 100, 11: 121,
12: 144, 13: 169, 14: 196, 15: 225, 16: 256, 17: 289, 18: 324, 19: 361,
20: 400}
5. Write a generator function which generates prime numbers up to
n.
def prime numbers(n):
  # Check if n is a prime number
  def is prime(num):
 # Handle the special case of num being 2
```

```
if num == 2:
 return True
 # Check if num is even and not 2
 if num % 2 == 0 or num <= 1:
 return False
 i = 3
 while i * i <= num:
 if num % i == 0:
 return False
 i += 2
 return True
  # Generate prime numbers up to n
  for i in range(2, n + 1):
 if is_prime(i):
 yield i
OUTPUT:
# Generate prime numbers up to 10
for prime in prime numbers(10):
  print(prime)
```

```
# Output: 2 3 5 7
```

Set C:

```
1. Write a program to illustrate function duck typing.
  # Define a function that takes an object and uses its 'quack'
  method
  def quack(obj):
 return obj.quack()
  # Define a class for ducks
  class Duck:
 def quack(self):
 return "Quack!"
  # Define a class for dogs
  class Dog:
 def quack(self):
 return "Woof!"
  # Create an instance of a duck and a dog
  duck = Duck()
  dog = Dog()
  # Call the 'quack' function with the duck and dog
  print(quack(duck)) # Output: "Quack!"
  print(quack(dog)) # Output: "Woof!"
```

Assignment 5: Python Classes and Objects Set A:

1) Write a Python Program to Accept, Delete and Display students details such as Roll.No, Name, Marks in three subject, using Classes. Also display percentage of each student.

Define a Student class class Student:

Initialize a new Student instance
def __init__(self, roll, name, marks):

Calculate and return the percentage of marks
def get_percentage(self):
 total_marks = sum(self.marks)
 return total_marks / 3

Delete the marks for a student
def delete_marks(self):
 self.marks = []

self.roll = roll

self.name = name

self.marks = marks

Display the details of a student
def display_details(self):
 print("Roll:", self.roll)
 print("Name:", self.name)
 print("Marks:", self.marks)
 print("Percentage:", self.get_percentage())

Create a new Student instance
student = Student(1, "John", [90, 80, 70])

```
# Display the details of the student
student.display details()
# Delete the marks of the student
student.delete marks()
# Display the details of the student again
student.display details()
2) Write a Python program that defines a class named circle
with attributes radius and center, where center is a point
object and radius is number. Accept center and
radius from user. Instantiate a circle object that represents a
circle with its center and radius as accepted input.
# Define a Point class
class Point:
  # Initialize a new Point instance
  def __init__(self, x, y):
 self.x = x
 self.y = y
# Define a Circle class
class Circle:
  # Initialize a new Circle instance
  def __init__(self, center, radius):
 self.center = center
 self.radius = radius
# Accept the center and radius of the circle from the user
print("Enter the center of the circle:")
x = float(input("x: "))
```

```
y = float(input("y: "))
center = Point(x, y)
radius = float(input("Enter the radius of the circle: "))
# Instantiate a Circle object
circle = Circle(center, radius)
3) Write a Python class which has two methods get String and
print String. get String accept a string from the user and
print String print the string in upper case. Further modify the
program to reverse a string word by word and print it in lower
case.
# Define the StringPrinter class
class StringPrinter:
  # Initialize a new StringPrinter instance
  def init (self):
 self.string = ""
  # Accept a string from the user
  def get_string(self):
 self.string = input("Enter a string: ")
  # Print the string in upper case and reversed in lower case
  def print string(self):
 # Print the string in upper case
 print(self.string.upper())
 # Reverse the string word by word and print it in lower
case
 words = self.string.split()
 words.reverse()
 print(" ".join(words).lower())
```

```
# Create a new StringPrinter instance
string printer = StringPrinter()
# Accept a string from the user
string printer.get string()
# Print the string in upper case and reversed in lower case
string printer.print string()
4) Write Python class to perform addition of two complex
numbers using binary + operator overloading.
# Define the ComplexNumber class
class ComplexNumber:
  # Initialize a new ComplexNumber instance
  def init (self, real, imag):
 self.real = real
 self.imag = imag
  # Overload the binary + operator for addition of complex
numbers
  def add (self, other):
 real = self.real + other.real
 imag = self.imag + other.imag
 return ComplexNumber(real, imag)
# Create two ComplexNumber objects
c1 = ComplexNumber(1, 2)
c2 = ComplexNumber(3, 4)
# Add the two complex numbers using the + operator
c3 = c1 + c2
```

```
# Print the result of the addition
print(c3.real, c3.imag)
# Output: 4 6
Set B:
1) Define a class named Rectangle which can be constructed
by a length and width. The Rectangle class has a method
which can compute the area and volume.
# Define the Rectangle class
class Rectangle:
  # Initialize a new Rectangle instance
  def init (self, length, width):
 self.length = length
 self.width = width
  # Compute and return the area and volume of the rectangle
  def area and volume(self):
 area = self.length * self.width
 volume = self.length * self.width * 0
 return area, volume
# Create a new Rectangle instance
rectangle = Rectangle(10, 20)
# Compute the area and volume of the rectangle
area, volume = rectangle.area and volume()
# Print the area and volume of the rectangle
print("Area:", area)
print("Volume:", volume)
```

2) Write a function named pt_in_circle that takes a circle and a point and returns true if point lies on the boundry of circle. import math

```
def pt in circle(circle, point):
 # unpack the center and radius of the circle
 cx, cy, r = circle
 # unpack the coordinates of the point
 px, py = point
 # calculate the distance between the point and the center of
the circle
 d = math.sqrt((px - cx)**2 + (py - cy)**2)
 # return True if the distance is equal to the radius of the
circle
 return d == r
# define the circle
circle = (0, 0, 1)
# define a point on the boundary of the circle
point = (1, 0)
# check if the point lies on the boundary of the circle
result = pt in circle(circle, point)
print(result) # True
import math
def pt in circle(circle, point):
 # unpack the center and radius of the circle
 cx, cy, r = circle
 # unpack the coordinates of the point
```

```
px, py = point
 # calculate the distance between the point and the center of
the circle
 d = math.sqrt((px - cx)**2 + (py - cy)**2)
 # return True if the distance is less than or equal to the
radius of the circle
 return d <= r
3) Write a Python Program to Create a Class Set and Get All
Possible Subsets from a Set of Distinct Integers.
class Set:
 def __init__(self, elements):
  # convert the input to a set to remove duplicates
  self.elements = set(elements)
 def get subsets(self):
  # start with the empty set
  subsets = [set()]
  # for each element in the set
  for element in self.elements:
 # for each subset in the list of subsets
 for i in range(len(subsets)):
 # create a new subset by adding the element to the
original subset
 new subset = subsets[i].copy()
 new subset.add(element)
 # add the new subset to the list of subsets
 subsets.append(new subset)
  return subsets
```

```
# create a set
my set = Set([1, 2, 3])
# get all possible subsets
subsets = my set.get subsets()
# print the list of subsets
print(subsets) # [set(), {1}, {2}, {3}, {1, 2}, {1, 3}, {2, 3}, {1, 2,
3}]
4) Write a python class to accept a string and number n from
user and display n repetition of strings using by overloading *
operator.
class RepeatedString:
 def init (self, s, n):
  self.s = s
  self.n = n
 def __mul__(self, other):
  # if the other operand is not an integer, raise an error
  if not isinstance(other, int):
 raise TypeError('unsupported operand type(s) for *:
"RepeatedString" and "{}"'.format(type(other). name ))
  # return a new RepeatedString object with the repeated
string and the number of repetitions
  return RepeatedString(self.s * other, self.n)
 def str (self):
  # return the repeated string n times
  return self.s * self.n
```

```
# create a RepeatedString object with a string and a number
 of repetitions
 repeated string = RepeatedString('hello', 3)
 # multiply the RepeatedString object by a positive integer to
 repeat the string
 result = repeated_string * 2 # 'hellohello'
 # multiply the RepeatedString object by zero to get an empty
 string
 result = repeated string * 0 # "
 # multiply the RepeatedString object by a negative integer to
 get an empty string
 result = repeated string * -1 # "
 # try to multiply the RepeatedString object by a non-integer
 value
 try:
 result = repeated string * 'hello'
 except TypeError as error:
 print(error) # unsupported operand type(s) for *:
 "RepeatedString" and "str"
 Set C:
 1) Python Program to Create a Class which Performs Basic
 Calculator Operations.
class Calculator:
 def init (self):
  self.result = 0
```

```
def add(self, a, b):
  self.result = a + b
  return self.result
 def subtract(self, a, b):
  self.result = a - b
  return self.result
 def multiply(self, a, b):
  self.result = a * b
  return self.result
 def divide(self, a, b):
  self.result = a / b
  return self.result
# create a Calculator object
calculator = Calculator()
# perform some calculations
result = calculator.add(1, 2) #3
result = calculator.subtract(5, 2) #3
result = calculator.multiply(2, 3) # 6
result = calculator.divide(6, 2) #3
```

2) Define datetime module that provides time object. Using this module write a program that gets current date and time and print day of the week.

```
# get the current date and time
current_time = datetime.datetime.now()

# get the current day of the week
day_of_week = current_time.strftime('%A')

# print the day of the week
print(day_of_week)
output:
```

Wednesday

Assignment 6: Inheritance

'Python')

SET A: 1) Write a python program to demonstrate multilevel inheritance by using Base class name as "Team" which inherits Derived class name as "Dev". class Team: # base class constructor def init (self, name, members): self.name = name self.members = members # base class method def show name(self): print('Team name:', self.name) # base class method def show members(self): print('Team members:', ', '.join(self.members)) class Dev(Team): # derived class constructor def init (self, name, members, language): # call the base class constructor super(). init (name, members) self.language = language # derived class method def show language(self): print('Programming language:', self.language) # create a Dev object dev_team = Dev('Dev Team', ['Alice', 'Bob', 'Carol'],

```
# call base class methods
  dev team.show name() # Team name: Dev Team
  dev team.show members() # Team members: Alice,
  Bob, Carol
  # call derived class method
  dev team.show language() # Programming language:
  Python
2) Write a python program by considering Baseclass as
TeamMember and Derived class as TeamLeader use
multiple inheritance concept to demonstrate the code.
class TeamMember:
  def init (self, name, team):
 self.name = name
 self.team = team
  def introduce(self):
 print(f"Hi, my name is {self.name} and I am a member
of the {self.team} team.")
class Employee:
  def init (self, name, salary):
 self.name = name
 self.salary = salary
  def show salary(self):
 print(f"{self.name} makes ${self.salary} per year.")
class TeamLeader(TeamMember, Employee):
  def init (self, name, team, salary):
 # Call the constructor for the TeamMember class
 TeamMember.__init__(self, name, team)
```

```
# Call the constructor for the Employee class
 Employee. init (self, name, salary)
  # Define a new method that is specific to the TeamLeader
class
  def lead(self):
 print(f"{self.name} is leading the {self.team} team.")
# Create an instance of the TeamLeader class
team_leader = TeamLeader("Alice", "Marketing", 80000)
# Call methods from the TeamMember and Employee
classes
team leader.introduce()
team leader.show salary()
# Call the lead() method, which is specific to the
TeamLeader class
team leader.lead()
3) Write a python program to make use of issubclass () or
isinstance() functions to check the relationships of two
classes and instances.
class BaseClass:
  pass
class SubClass(BaseClass):
  pass
# Check if SubClass is a subclass of BaseClass
print(issubclass(SubClass, BaseClass)) # Output: True
# Create an instance of the BaseClass
base_class_instance = BaseClass()
```

```
# Check if the base class instance is an instance of the
BaseClass
print(isinstance(base class instance, BaseClass)) # Output:
True
# Check if the base class instance is an instance of the
SubClass
print(isinstance(base class instance, SubClass)) # Output:
False
SET B:
1) Write a python program to inherit (Derived class)
  "course" from (base class) "University" Using hybrid
  inheritance concept.
  class University:
 def init (self, name):
 self.name = name
 def get name(self):
 return self.name
  class Department(University):
 def init (self, name, department):
 University.__init__(self, name)
 self.department = department
 def get department(self):
 return self.department
  class Course(Department):
 def __init__(self, name, department, course_name):
 Department.__init__(self, name, department)
```

```
self.course name = course name
 def get course name(self):
 return self.course name
  course = Course("MIT", "Computer Science",
  "Introduction to Artificial Intelligence")
  # Get the name of the university offering the course
  print(course.get name())
  # Output: MIT
  # Get the department that the course belongs to
  print(course.get department())
  # Output: Computer Science
  # Get the name of the course
  print(course.get course name())
  # Output: Introduction to Artificial Intelligence
2) Write a python program to show the Hierarchical
inheritance of two or more classes
named as "Square " & " Triangle" inherit from a single Base
class as "Area".
class Area:
 def init (self, length, width):
  self.length = length
  self.width = width
 def calculate area(self):
  return self.length * self.width
class Square(Area):
```

```
def __init__(self, length):
 super().__init__(length, length)

class Triangle(Area):
 def __init__(self, base, height):
 super().__init__(base, height)

# Override calculate_area method to calculate the area
of a triangle
 def calculate_area(self):
 return 0.5 * self.length * self.width

# Create a square with side length 4
square = Square(4)
print(square.calculate_area()) # Output: 16

# Create a triangle with base 5 and height 6
triangle = Triangle(5, 6)
print(triangle.calculate_area()) # Output: 15
```

3) Define a class named Shape and its subclass (Square/Circle). The subclass has an init function which takes an argument (length/radius). Both classes have an area and volume function which can print the area and volume of the shape where Shape's area is 0 by default.

```
class Shape:
 def __init__(self):
 self.area = 0

 def area(self):
 return self.area
```

```
class Square(Shape):
 def __init__(self, length):
 self.length = length

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

square = Square(5)
print(square.area()) # Output: 25
```

4) Python Program to Create a Class in which One Method Accepts a String from the User and Another method Prints it. Define a class named Country which has a method called print Nationality. Define subclass named state from Country which has a method called print State. Write a method to print state, country and nationality.

```
class Country:
 def __init__(self, nationality):
 self.nationality = nationality

def print_nationality(self):
 print(f"The nationality is: {self.nationality}")

class State(Country):
 def __init__(self, state, nationality):
 super().__init__(nationality)
 self.state = state
```

```
def print_state(self):
 print(f"The state is: {self.state}")

def print_all(self):
 self.print_state()
 super().print_nationality()

state = State("New York", "American")
state.print_all()
```

SET C:

1) Write a Python Program to depict multiple inheritance when method is overridden in both classes and check the output accordingly.

```
class A:
 def print_method(self):
 print("Method in class A")

class B:
 def print_method(self):
 print("Method in class B")

class C(A, B):
 def print_method(self):
 print("Method in class C")

c = C()
c.print_method() # Output: Method in class C
```

```
2) Write a Python Program to describe a HAS-A
Relationship(Composition).
class Car:
 def __init__(self, make, model):
 self.make = make
 self.model = model

class Garage:
 def __init__(self, car):
 self.car = car

car = Car("Ford", "Fiesta")
garage = Garage(car)

print(garage.car.make)
print(garage.car.model)
# Output: Ford
```

Output: Fiesta

Assignment 7: Exception Handling SET A:

1) Define a custom exception class which takes a string message as attribute.

```
class CustomException(Exception):
 def __init__(self, message):
 self.message = message

raise CustomException("This is my custom error message")

class CustomException(Exception):
 def __init__(self, message):
 super().__init__(message)

raise CustomException("This is my custom error
```

message")

2) Write a function called oops that explicitly raises a IndexError exception when called. Then write another function that calls oops inside a try/except statement to catch the error.

```
def oops():
 raise IndexError("An index error occurred")

def catch_error():
 try:
 oops()
 except IndexError as error:
 print("An error occurred:", error)
```

3) Change the oops function you just wrote to raise an exception you define yourself, called MyError, and pass an extra data item along with the exception. Then, extend the try statement in the catcher function to catch this exception and its data in addition to IndexError, and print the extra data item.

```
class MyError(Exception):
 def __init__(self, message, data):
 self.message = message
 self.data = data

def oops():
 raise MyError("An error occurred", {"extra_data": "foo"})
 def catch_error():
 try:
 oops()
 except IndexError as error:
 print("An index error occurred:", error)
 except MyError as error:
 print("A custom error occurred:", error.message)
 print("Extra data:", error.data)
```

SET B:

1) Define a class Date(Day, Month, Year) with functions to accept and display it. Accept date from user. Throw user defined exception "invalidDateException" if the date is invalid

```
invalid.
class Date:
  def init (self, day, month, year):
 self.day = day
 self.month = month
 self.year = year
class Date:
  def init (self, day, month, year):
 self.day = day
 self.month = month
 self.year = year
  def set_date(self):
 self.day = int(input("Enter the day: "))
 self.month = int(input("Enter the month: "))
 self.year = int(input("Enter the year: "))
class Date:
  def init (self, day, month, year):
 self.day = day
 self.month = month
 self.year = year
  def set date(self):
 self.day = int(input("Enter the day: "))
 self.month = int(input("Enter the month: "))
 self.year = int(input("Enter the year: "))
```

```
def display date(self):
 print("The date is:", self.day, self.month, self.year)
class invalidDateException(Exception):
  def init (self, message):
 self.message = message
class Date:
  def init (self, day, month, year):
 self.day = day
 self.month = month
 self.year = year
  def set date(self):
 self.day = int(input("Enter the day: "))
 self.month = int(input("Enter the month: "))
 self.year = int(input("Enter the year: "))
 # Check whether the entered date is valid
 if self.day < 1 or self.day > 31:
 raise invalidDateException("Invalid day")
 if self.month < 1 or self.month > 12:
 raise
```

2) Write text file named test.txt that contains integers, characters and float numbers. Write a Python program to read the test.txt file. And print appropriate message using exception.

```
try:
  with open('test.txt') as f:
 for line in f:
 try:
 # Attempt to convert the line to an integer
 value = int(line.strip())
 print(f'{value} is an integer')
 except ValueError:
 try:
 # Attempt to convert the line to a float
 value = float(line.strip())
 print(f'{value} is a float')
 except ValueError:
 # If the value is not an integer or a float, it must
be a character
 print(f'{line.strip()} is a character')
except FileNotFoundError:
  print('File not found')
```

SET C:

1) Write a function called safe (func, *args) that runs any function using apply, catches any exception raised while the function runs, and prints the exception using the exc_type and exc_value attributes in the sys module. Then, use your safe function to run the oops function you wrote in Exercises 3. Put safe in a module file called tools.py, and pass it the oops function interactively. Finally, expand safe to also print a Python stack trace when an error occurs by calling the built-in print_exc() function in the standard traceback module (see the Python library reference manual or other Python books for details)

import sys import traceback

```
def safe(func, *args):
 try:
 apply(func, args)
 except Exception as e:
 exc_type, exc_value = sys.exc_info()[:2]
 print(exc_type, exc_value)
 traceback.print_exc()
```

from tools import safe

```
def oops():
 x = 1/0
safe(oops)
```

2) Change the oops function in question 4 from SET A to raise an exception you define yourself, called MyError, and pass an extra data item along with the exception. You may identify your exception with either a string or a class. Then, extend the try statement in the catcher function to catch this exception and its data in addition to IndexError, and print the extra data item. Finally, if you used a string for your exception, go back and change it be a class instance. class MyError(Exception):

class MyError(Exception): pass def oops(): raise MyError("Something went wrong!") import sys import traceback class MyError(Exception): pass def safe(func, *args): try: apply(func, args) except (IndexError, MyError) as e: exc type, exc value = sys.exc info()[:2] print(exc type, exc value) if isinstance(e, MyError): print("Extra data:", e.args[0]) traceback.print exc() class MyError(Exception): def __init__(self, message, data): super().__init__(message)

```
self.data = data
def oops():
 raise MyError("Something went wrong!", [1, 2, 3])
import sys
import traceback
class MyError(Exception):
 def __init__(self, message, data):
  super().__init__(message)
  self.data = data
def safe(func, *args):
 try:
  apply(func, args)
 except (IndexError, MyError) as e:
  exc_type, exc_value = sys.exc_info()[:2]
  print(exc_type, exc_value)
  if isinstance(e, MyError):
 print("Extra data:", e.data)
  traceback.print exc()
```

Assignment 8: Python GUI Programming using Tkinter

Assignments:

Set A: 1. Write Python GUI program to display an alert message when a button is pressed. import tkinter as tk # create the main window root = tk.Tk() # create a function that will be called when the button is pressed def show_alert(): # show an alert message tk.messagebox.showinfo("Alert", "Button pressed!") # create a button and specify the function to call when it is pressed button = tk.Button(root, text="Press me", command=show alert) # pack the button into the GUI window button.pack() # start the GUI event loop root.mainloop()

2. Write Python GUI program to Create background with changing colors. import tkinter as tk # create the main window root = tk.Tk() # create a function that will be called repeatedly to change the background color def change_color(): # get the current color of the background current color = root["bg"] # choose the next color based on the current color if current color == "red": next color = "green" elif current color == "green": next_color = "blue" else: next color = "red" # set the background color to the next color root["bg"] = next color # schedule the next call to this function after a 1-second delay root.after(1000, change color) # schedule the first call to the change color function root.after(1000, change color) # start the GUI event loop

root.mainloop()

3. Write a Python GUI program to create a label and change the label font style (font name, bold, size) using tkinter module. import tkinter as tk # create the main window root = tk.Tk() # create a label with some text label = tk.Label(root, text="Hello, World!") # set the font of the label to a custom font style label["font"] = ("Arial", 16, "bold") # pack the label into the GUI window label.pack() # start the GUI event loop root.mainloop() 4. Write a Python GUI program to create a Text widget using tkinter module. Insert a string at the beginning then insert a string into the current text. Delete the first and last character of the text. import tkinter as tk # create the main window root = tk.Tk() # create a text widget

insert some text at the beginning of the widget

text = tk.Text(root)

```
text.insert("1.0", "Hello, World!\n")
  # insert some more text at the current position in the
  widget
  text.insert("insert", "This is some additional text.\n")
  # delete the first and last character of the widget's text
  text.delete("1.0", "1.1")
  text.delete("end-1c", "end")
  # pack the text widget into the GUI window
  text.pack()
  # start the GUI event loop
  root.mainloop()
5. Write a Python GUI program to accept dimensions of a
cylinder and display the surface area and volume of
cylinder.
import tkinter as tk
import math
# create the main window
root = tk.Tk()
# create a function that will be called when the "Calculate"
button is pressed
def calculate():
  # get the radius and height of the cylinder from the input
fields
  radius = float(radius input.get())
  height = float(height input.get())
  # calculate the surface area and volume of the cylinder
```

```
surface area = 2 * math.pi * radius * (radius + height)
  volume = math.pi * radius * radius * height
  # display the results in the output fields
  surface_area_output["text"] = f"Surface Area:
{surface area:.2f}"
  volume output["text"] = f"Volume: {volume:.2f}"
# create the input fields for the radius and height of the
cylinder
radius input = tk.Entry(root)
height input = tk.Entry(root)
# create the "Calculate" button and specify the function to
call when it is pressed
calculate button = tk.Button(root, text="Calculate",
command=calculate)
# create the output fields for the surface area and volume
of the cylinder
surface area output = tk.Label(root, text="Surface Area:")
volume output = tk.Label(root, text="Volume:")
# pack the input fields, button, and output fields into the
GUI window
radius input.pack()
height input.pack()
calculate button.pack()
surface_area_output.pack()
volume output.pack()
# start the GUI event loop
root.mainloop()
```

```
6. Write Python GUI program that takes input string and
change letter to upper case when a button is pressed.
import tkinter as tk
# create the main window
root = tk.Tk()
# create a function that will be called when the "Convert"
button is pressed
def convert to uppercase():
  # get the input string from the input field
  input str = input field.get()
  # convert the string to uppercase
  output str = input str.upper()
  # display the converted string in the output field
  output_field["text"] = output_str
# create the input field for the input string
input_field = tk.Entry(root)
# create the "Convert" button and specify the function to
call when it is pressed
convert button = tk.Button(root, text="Convert",
command=convert_to_uppercase)
# create the output field for the converted string
output field = tk.Label(root, text="")
# pack the input field, button, and output field into the GUI
window
input_field.pack()
```

convert_button.pack()
output_field.pack()

start the GUI event loop
root.mainloop()

Set B:

1. Write Python GUI program to take input of your date of birth and output your age when a button is pressed.

```
import datetime
import tkinter as tk
# Create the main window
window = tk.Tk()
window.title("Age Calculator")
# Create the main frame
frame = tk.Frame(window)
frame.grid(column=0, row=0, sticky=(tk.N, tk.W, tk.E, tk.S))
# Create the entry field for the user to enter their date of
birth
date_of_birth_label = tk.Label(frame, text="Enter your
date of birth (YYYY-MM-DD):")
date_of_birth_label.grid(column=0, row=0, sticky=tk.W)
date_of_birth_entry = tk.Entry(frame)
date of birth entry.grid(column=1, row=0, sticky=tk.W)
# Function to calculate the user's age when the "Calculate
Age" button is pressed
def calculate age():
  # Get the user's date of birth from the entry field
  date of birth str = date of birth entry.get()
  # Parse the date of birth string into a datetime object
  date of birth =
datetime.datetime.strptime(date of birth str, "%Y-%m-
%d")
```

```
# Calculate the user's age by subtracting their date of
 birth from the current date
 age = datetime.datetime.now() - date_of_birth
 # Output the user's age
 print("Your age is:", age.days // 365)
 # Create the "Calculate Age" button
 calculate age button = tk.Button(frame, text="Calculate
 Age", command=calculate age)
 calculate age button.grid(column=0, row=1,
 columnspan=2, sticky=tk.W)
 # Set the size of the window
 window.columnconfigure(0, weight=1)
 window.rowconfigure(0, weight=1)
 # Start the main event loop
 window.mainloop()
 To run this program, save the code to a file named
 age calculator.py and run the following command in a
 terminal or command prompt:
 python age calculator.py
2. Write Python GUI program which accepts a sentence from the
  user and alters it when a button is pressed. Every space
  should be replaced by *, case of all alphabets should be
  reversed, digits are replaced by ?.
  import tkinter as tk
```

Create the main window

window = tk.Tk()

```
window.title("Sentence Alterator")
# Create the main frame
frame = tk.Frame(window)
frame.grid(column=0, row=0, sticky=(tk.N, tk.W, tk.E, tk.S))
# Create the entry field for the user to enter their sentence
sentence label = tk.Label(frame, text="Enter a sentence:")
sentence_label.grid(column=0, row=0, sticky=tk.W)
sentence entry = tk.Entry(frame)
sentence entry.grid(column=1, row=0, sticky=tk.W)
# Function to alter the user's sentence when the "Alter
Sentence" button is pressed
def alter sentence():
  # Get the user's sentence from the entry field
  sentence = sentence entry.get()
  # Replace spaces with *
  altered_sentence = sentence.replace(" ", "*")
  # Reverse the case of all alphabets
  altered sentence = "".join([char.upper() if char.islower()
else char.lower() for char in altered sentence])
  # Replace digits with?
  altered_sentence = "".join([char if not char.isdigit() else "?"
for char in altered sentence])
  # Output the altered sentence
  print("Altered sentence:", altered sentence)
# Create the "Alter Sentence" button
```

```
alter sentence button = tk.Button(frame, text="Alter
Sentence", command=alter sentence)
alter_sentence_button.grid(column=0, row=1, columnspan=2,
sticky=tk.W)
# Set the size of the window
window.columnconfigure(0, weight=1)
window.rowconfigure(0, weight=1)
# Start the main event loop
window.mainloop()
To run this program, save the code to a file named
sentence alterator.py and run the following command in a
terminal or command prompt:
python sentence alterator.py
  3. Write Python GUI A program to create a digital clock
  with Tkinter to display the time.
  import tkinter as tk
  # Create the main window
  window = tk.Tk()
  # Create a label to display the time
  time label = tk.Label(window)
  # Set the time to be displayed as the text of the label
  time label.configure(text="12:00:00")
  # Add the label to the window
  time_label.pack()
```

```
# Function to update the time every second
def update time():
  current time = datetime.datetime.now()
time label.configure(text=current time.strftime("%I:%M:%
S %p"))
  window.after(1000, update time)
# Start the clock
update time()
# Start the main event loop
window.mainloop()
This code creates a digital clock with a Tkinter window that
displays the current time in the format
"hour:minute:second AM/PM". The time is updated every
second by calling the update_time() function.
4. Create a program to generate a random password with
upper and lower case letters.
import random
def generate password():
 password = ""
 # Create a list of all uppercase and lowercase letters
 letters = [chr(i) for i in range(ord('A'), ord('Z')+1)] + [chr(i)
for i in range(ord('a'), ord('z')+1)]
 # Randomly choose 10 letters from the list and add them
```

to the password string

```
for i in range(10):
  password += random.choice(letters)
 return password
# Generate a password and print it
password = generate password()
print(password)
5. Write Python GUI program which accepts a number n to
  displays each digit of number in words.
  # Import the necessary modules
  import tkinter as tk
  # Define a dictionary of digit names
  digit names = {
 0: "zero",
 1: "one",
 2: "two",
 3: "three",
 4: "four",
 5: "five",
 6: "six",
 7: "seven",
 8: "eight",
 9: "nine"
  }
  # Define a function to convert a number to words
  def number to words(n):
 # Convert the number to a string of digits
 digits = str(n)
 # Initialize an empty list to store the digit names
```

```
digit words = []
 # Loop through each digit in the number
 for digit in digits:
  # Convert the digit to an integer and look up the
corresponding word
  digit word = digit names[int(digit)]
  # Add the word to the list of digit words
  digit words.append(digit word)
 # Join the words together with spaces and return the
result
 return " ".join(digit words)
# Create a Tkinter window
window = tk.Tk()
# Set the window title
window.title("Number to Words")
# Create a label to prompt the user to enter a number
label = tk.Label(window, text="Enter a number:")
label.pack(side=tk.LEFT)
# Create an entry field to accept the number
entry = tk.Entry(window)
entry.pack(side=tk.LEFT)
# Create a button to convert the number to words
button = tk.Button(window, text="Convert")
button.pack(side=tk.LEFT)
```

```
# Define a function to handle button clicks
  def on button click():
 # Get the number from the entry field
 number = entry.get()
 # Convert the number to words
 words = number to words(number)
 # Display the words in a message box
 tk.messagebox.showinfo("Number to Words", words)
  # Tell the button to call the on button click function
  when clicked
  button.configure(command=on_button_click)
  # Start the event loop
  window.mainloop()
6. Write Python GUI program to accept a decimal number
  and convert and display it to binary, octal and
  hexadecimal number.
  # Import the necessary modules
  import tkinter as tk
  # Create a Tkinter window
  window = tk.Tk()
  # Set the window title
  window.title("Number Converter")
  # Create a label to prompt the user to enter a decimal
  number
  label = tk.Label(window, text="Enter a decimal
  number:")
```

```
label.pack(side=tk.LEFT)
# Create an entry field to accept the decimal number
entry = tk.Entry(window)
entry.pack(side=tk.LEFT)
# Create a button to convert the number
button = tk.Button(window, text="Convert")
button.pack(side=tk.LEFT)
# Define a function to handle button clicks
def on button click():
 # Get the decimal number from the entry field
 decimal = int(entry.get())
 # Convert the decimal number to binary, octal, and
hexadecimal
 binary = bin(decimal)
 octal = oct(decimal)
 hexadecimal = hex(decimal)
 # Display the results in a message box
 tk.messagebox.showinfo("Number Converter",
f"Binary: {binary}\nOctal: {octal}\nHexadecimal:
{hexadecimal}")
# Tell the button to call the on button click function
when clicked
button.configure(command=on button click)
# Start the event loop
window.mainloop()
```

```
7. Write Python GUI program to add items in listbox widget
to print and delete the selected items from listbox on
button click. Provide two separate button for print and
delete.
# Import the necessary modules
import tkinter as tk
# Create a Tkinter window
window = tk.Tk()
# Set the window title
window.title("List Box Demo")
# Create a list box widget
listbox = tk.Listbox(window)
listbox.pack(side=tk.LEFT)
# Create a button to add items to the list box
add button = tk.Button(window, text="Add")
add button.pack(side=tk.LEFT)
# Define a function to handle the Add button click
def on_add_click():
 # Get the text from the entry field
 text = entry.get()
 # Insert the text into the list box at the end
 listbox.insert(tk.END, text)
# Tell the Add button to call the on add click function
when clicked
add_button.configure(command=on_add_click)
```

```
# Create an entry field to accept the text to add to the list
box
entry = tk.Entry(window)
entry.pack(side=tk.LEFT)
# Create a button to print the selected item
print button = tk.Button(window, text="Print")
print button.pack(side=tk.LEFT)
# Define a function to handle the Print button click
def on print click():
 # Get the index of the selected item in the list box
 index = listbox.curselection()
 # Check if an item is selected
 if index:
  # Get the text of the selected item
  text = listbox.get(index)
  # Print the text in a message box
  tk.messagebox.showinfo("Selected Item", text)
 else:
  # If no item is selected, display an error message
  tk.messagebox.showerror("Error", "No item selected.")
# Tell the Print button to call the on print click function
when clicked
print button.configure(command=on print click)
# Create a button to delete the selected item
delete button = tk.Button(window, text="Delete")
delete button.pack(side=tk.LEFT)
```

```
# Define a function to handle the Delete button click
def on delete click():
 # Get the index of the selected item in the list box
 index = listbox.curselection()
 # Check if an item is selected
 if index:
  # Delete the selected item from the list box
  listbox.delete(index)
 else:
  # If no item is selected, display an error message
  tk.messagebox.showerror("Error", "No item selected.")
# Tell the Delete button to call the on delete click function
when clicked
delete button.configure(command=on delete click)
# Start the event loop
window.mainloop()
8. Write Python GUI program to add menu bar with name
of colors as options to change the background color as per
selection from menu option.
# Import the necessary modules
import tkinter as tk
# Create a Tkinter window
window = tk.Tk()
# Set the window title
window.title("Color Changer")
# Create a menu bar
menubar = tk.Menu(window)
```

```
# Create a menu named "Colors"
colors menu = tk.Menu(menubar, tearoff=0)
menubar.add cascade(label="Colors", menu=colors menu)
# Define a function to change the background color
def change color(color):
 # Set the background color of the window
 window.configure(background=color)
# Add color options to the Colors menu
colors menu.add command(label="Red",
command=lambda: change color("red"))
colors menu.add command(label="Green",
command=lambda: change color("green"))
colors_menu.add command(label="Blue",
command=lambda: change color("blue"))
colors_menu.add_command(label="Yellow",
command=lambda: change_color("yellow"))
# Attach the menu bar to the window
window.config(menu=menubar)
# Start the event loop
window.mainloop()
9. Write Python GUI program to accept a number n and
check whether it is Prime, Perfect or Armstrong number or
not. Specify three radio buttons.
# Import the necessary modules
import tkinter as tk
# Create a Tkinter window
```

window = tk.Tk()

```
# Set the window title
window.title("Number Checker")
# Create a label to prompt the user to enter a number
label = tk.Label(window, text="Enter a number:")
label.pack(side=tk.LEFT)
# Create an entry field to accept the number
entry = tk.Entry(window)
entry.pack(side=tk.LEFT)
# Create a variable to store the selected radio button
selected = tk.StringVar()
# Create a radio button for checking if a number is prime
prime radio = tk.Radiobutton(window, text="Prime",
variable=selected, value="prime")
prime radio.pack(side=tk.LEFT)
# Create a radio button for checking if a number is perfect
perfect radio = tk.Radiobutton(window, text="Perfect",
variable=selected, value="perfect")
perfect radio.pack(side=tk.LEFT)
# Create a radio button for checking if a number is an
Armstrong number
armstrong radio = tk.Radiobutton(window,
text="Armstrong", variable=selected, value="armstrong")
armstrong radio.pack(side=tk.LEFT)
# Create a button to check the number
check button = tk.Button(window, text="Check")
```

```
check button.pack(side=tk.LEFT)
# Define a function to handle the Check button click
def on check click():
 # Get the number from the entry field
 number = int(entry.get())
 # Check which radio button is selected
 if selected.get() == "prime":
  # Check if the number is prime
  is prime = check if prime(number)
  result = "prime" if is prime else "not prime"
 elif selected.get() == "perfect":
  # Check if the number is perfect
  is perfect = check if perfect(number)
  result = "perfect" if is perfect else "not perfect"
 elif selected.get() == "armstrong":
  # Check if the number is an Armstrong number
  is armstrong = check if armstrong(number)
  result = "an Armstrong number" if is_armstrong else "not
an Armstrong number"
 # Display the result in a message box
 tk.messagebox.showinfo("Number Checker", f"The
number {number} is {result}.")
# Tell the Check button to call the on check click function
when clicked
check button.configure(command=on check click)
# Define a function to check if a number is prime
def check if prime(n):
 if n <= 1:
```

```
return False
 for i in range(2, n):
  if n % i == 0:
 return False
 return True
# Define a function to check if a number is perfect
def check if perfect(n):
10. Write a Python GUI program to create a label and
change the label font style (font name,
bold, size). Specify separate checkbuttton for each style.
# Import the necessary modules
import tkinter as tk
# Create a Tkinter window
window = tk.Tk()
# Set the window title
window.title("Font Style Demo")
# Create a label
label = tk.Label(window, text="Hello, world!")
label.pack()
# Create a variable to store the font name
font_name = tk.StringVar()
# Create a check button for changing the font name
font check = tk.Checkbutton(window, text="Font",
variable=font name)
font check.pack()
# Create a variable to store the font bold setting
```

```
font bold = tk.IntVar()
# Create a check button for toggling font boldness
bold check = tk.Checkbutton(window, text="Bold",
variable=font bold)
bold check.pack()
# Create a variable to store the font size
font size = tk.IntVar()
# Create a check button for changing the font size
size check = tk.Checkbutton(window, text="Size",
variable=font size)
size check.pack()
# Define a function to handle check button clicks
def on check():
 # Get the font name, boldness, and size from the check
buttons
 name = font_name.get()
 bold = font_bold.get()
 size = font size.get()
 # Compute the font string
 font = (name, size, "bold") if bold else (name, size)
 # Set the font of the label
 label.configure(font=font)
# Tell the check buttons to call the on check function when
clicked
font_check.configure(command=on_check)
bold_check.configure(command=on_check)
```

```
size check.configure(command=on check)
# Start the event loop
window.mainloop()
Set C:
1. Write a Python GUI program to implement simple
calculator.
import tkinter as tk
class Calculator(tk.Frame):
  def __init__(self, parent):
 tk.Frame.__init__(self, parent)
 self.create_widgets()
  def create widgets(self):
 self.input_field = tk.Entry(self, width=40,
font=('Helvetica', 24))
 self.input field.pack(side=tk.TOP, padx=10, pady=10)
 button frame = tk.Frame(self)
 button frame.pack(side=tk.TOP, padx=10, pady=10)
 # Create a row of buttons for each row of the keyboard
 for i in range(4):
 row = []
 for j in range(3):
```

```
button = tk.Button(button frame, text=str(3 * i + j
+ 1),
 font=('Helvetica', 24),
 command=self.button press)
 button.grid(row=i, column=j, sticky='nesw')
 row.append(button)
 self.buttons.append(row)
 # Create the final row of buttons
 row = []
 for j in range(2):
 button = tk.Button(button frame, text=str(3 * 4 + j +
1),
 font=('Helvetica', 24),
 command=self.button press)
 button.grid(row=4, column=j, sticky='nesw',
columnspan=2)
 row.append(button)
 self.buttons.append(row)
 # Create the special buttons
 self.buttons.append([tk.Button(button frame, text='0',
font=('Helvetica', 24),
 command=self.button press)])
 self.buttons[-1][0].grid(row=5, column=0,
sticky='nesw')
 self.buttons.append([tk.Button(button frame, text='.',
font=('Helvetica', 24),
 command=self.button press)])
 self.buttons[-1][0].grid(row=5, column=1,
sticky='nesw')
```

```
self.buttons.append([tk.Button(button frame, text='+',
font=('Helvetica', 24),
 command=self.button press)])
 self.buttons[-1][0].grid(row=5, column=2,
sticky='nesw')
  def button press(self):
 # Get the text of the button that was pressed
 button text = self.sender.cget('text')
 # If the button text is a digit, append it to the input
field
 if button text.isdigit():
 self.input field.insert(tk.END, button text)
 # If the button text is '.', only append it if there's not
already
 # a decimal point in the input field
 elif button_text == '.':
 input_text = self.input_field.get()
Here's a simple Python program that uses the tkinter
module to create a basic calculator GUI.
```