Perfect Plan B erfect Plan B

Learn, grow and become leaders of tomorrow

Problem 1: Python Program to add two numbers

Example:

Input: num1 = 5, num2 = 3
Output: 8
Perfect Plan B

Input: num1 = 13, num2 = 6

Output: 19

Solution 1: Python Program to add two numbers

Python3 program to add two numbers

num1 = 15 num2 = 12

Perfect Plan B

Adding two nos sum = num1 + num2

printing values print("Sum of {0} and {1} is {2}" .format(num1, num2, sum))

Solution 2 : Python Program to add two numbers

```
# Python3 program to add two numbers
number1 = input("First number: ")
number2 = input("\nSecond number: ")
# Adding two numbers
# User might also enter float numbers
sum = float(number1) + float(number2)
# Display the sum
# will print value in float
print("The sum of {0} and {1} is {2}" .format(number1, number2, sum))
```

Problem 2: Python Program for factorial of a number

Examples:

Solution 1: Python Program for factorial of a number (Iterative)

```
# Python 3 program to find
# factorial of given number
def factorial(n):
 if n < 0:
 return 0
 elif n == 0 or n = Perfect Plan B
 else:
 fact = 1
 while(n > 1):
 fact *= n
 n = 1
 return fact
# Driver Code
num = 5;
print("Factorial of",num,"is",
factorial(num))
```

Solution 2 : Python Program for factorial of a number (Recursive)

```
# Python 3 program to find
# factorial of given number
def factorial(n):

 # single line to find factorial
 return 1 if (n==1 or n==0) else n * factorial(n - 1);

# Driver Code
num = 5;
```

print("Factorial of",num,"is",

factorial(num))

Solution 3 : Python Program for factorial of a number

```
# Python 3 program to find
# factorial of given number

def factorial(n):

# single line to find factorial
return 1 if (n==1 or n==0) else n * factorial(n - 1)
```

```
# Driver Code
num = 5
print ("Factorial of",num,"is",
factorial(num))
```

Problem 3: Python Program for simple interest

Simple interest formula is given by:

Simple Interest = $(P \times T \times R)/100$

Where,

P is the principle amount

T is the time and

R is the rate

```
EXAMPLE1:
Input : P = 10000
R = 5
T = 5
Output :2500
We need to find simple interest on Rs. 10,000 at the rate of 5% for 5 units of time.
```

EXAMPLE2:

Input : P = 3000

R = 7

T =

Output :210

Solution: Python Program for simple interest

```
# Python3 program to find simple interest
# for given principal amount, time and
# rate of interest.
```

```
def simple_interest(p,t,r):
 print('The principal is', p)
 print('The time period is', t)
 print('The rate of interest is',r)
```

$$si = (p * t * r)/100$$

print('The Simple Interest is', si) return si

Driver code simple_interest(8, 6, 8)

Problem 4: Python Program for compound interest

Formula to calculate compound

interest annually is given by:

Perfect 🕸 F

Compound Interest = P(1 + R/100) t Where,

P is principle amount

R is the rate and

T is the time span

Input : Principle (amount): 1200

Time: 2

Rate: 5.4

Output : Compound Interest =

1333.099243

Solution: Python Program for compound interest

```
# Python3 program to find compound
# interest for given values.

def compound_interest(principle, rate, time):

 # Calculates compound interest
 CI = principle * (pow((1 + rate / 100), time))
 print("Compound interest is", CI)
```

Driver Code compound_interest(10000, 10.25, 5)

Problem 5 : Python Program to check Armstrong Number

```
Input : 153
Output : Yes
153 is an Armstrong number.
1*1*1 + 5*5*5 + 3*3*3 = 153
 Perfect Plan B
Input : 120
Output : No
120 is not a Armstrong number.
1*1*1 + 2*2*2 + 0*0*0 = 9
Input : 1253
Output : No
1253 is not a Armstrong Number
1*1*1*1 + 2*2*2*2 + 5*5*5*5 + 3*3*3*3 =
723
Input : 1634
Output : Yes
 1*1*1*1 + 6*6*6*6 + 3*3*3*3 + 4*4*4*4 =
 1634
```

Solution: Python Program to check Armstrong Number

```
# Python program to determine whether the
 # Function to check whether the given
number is
 number is
# Armstrong number or not
 # Armstrong number or not
 def isArmstrong (x):
# Function to calculate x raised to the power y
 n = order(x)
def power(x, y):
 temp = x
 if v==0:
 sum1 = 0
 while (temp!=0):
 return 1
 if \sqrt{2}=0:
 r = temp\%10
 return power(x, y/2)*power(x
 \square sum1 = sum1 + power(r, n)
 return x^* power(x, y/2)* power(x, y/2)
 temp = temp/10
# Function to calculate order of the number
 # If condition satisfies
def order(x):
 return (sum1 == x)
 # variable to store of the number
 n = 0
 # Driver Program
 while (x!=0):
 x = 153
 print(isArmstrong(x))
 n = n+1
 x = x/10
 x = 1253
```

return n

print(isArmstrong(x))

Problem 6 : Python Program for Program to find area of a circle

```
Area = pi * r2
where r is radius of circle
```

Perfect Plan B

Solution: Python Program for Program to find area of a circle

```
# Python program to find Area of a circle

def findArea(r):
 PI = 3.142
 return PI * (r*r); Perfect Plan B

# Driver method
print("Area is %.6f" % findArea(5));
```

Problem 7 : Python program to print all Prime numbers in an Interval

Given two positive integer start and end. The task is to write a Python program to print all Prime numbers in an Interval.

Perfect Plan B

Definition: A prime number is a natural number greater than 1 that has no positive divisors other than 1 and itself. The first few prime numbers are {2, 3, 5, 7, 11,}.

Solution: Python program to print all Prime numbers in an Interval

```
# Python program to print all
# prime number in an interval
start = 11
end = 25
for val in range(start, end+i): fect Plan B
 if val > 1:
 for n in range(2, val//2 + 2):
 if (val \% n) == 0:
 break
 else:
 if n == val//2 + 1:
 print(val)
```

Problem 8 : Python program to check whether a number is Prime or not

Definition: A prime number is a natural number greater than 1 that has no positive divisors other than 1 and itself. The first few prime numbers are {2, 3,

5, 7, 11,}.

Perfect Plan B

Input: n = 11

Output: true

Input: n = 15

Output: false

Solution: Python program to check whether a number is Prime or not

```
# Python program to check if
# given number is prime or not
num = 11
# If given number is greater than 1
 Perfect Plan B
if num > 1:
# Iterate from 2 to n / 2
for i in range(2, num//2):
 # If num is divisible by any number between
 #2 and n/2, it is not prime
 if (num % i) == 0:
 print(num, "is not a prime number")
 break
else:
 print(num, "is a prime number")
else:
print(num, "is not a prime number")
```

Solution: Python program to check whether a number is Prime or not

```
# A optimized school method based
# Python3 program to check
# if a number is prime
def isPrime(n):
 Perfect Planur Rue
 # Corner cases
 if (n \le 1):
 return False
 if (n \le 3):
 return True
 # This is checked so that we can
skip
 # middle five numbers in below
loop
 if (n % 2 == 0 or n % 3 == 0):
 return False
```

```
i = 5
while(i * i <= n):
 if (n \% i == 0 \text{ or } n \% (i + 2) == 0):
 return False
 i = i + 6
```

```
# Driver Program
if (isPrime(11)):
 print(" true")
else:
 print(" false")
if(isPrime(15)):
 print(" true")
else:
 print(" false")
```

Problem 9 : Python Program for n-th Fibonacci number

In mathematical terms, the sequence Fn of Fibonacci numbers is

defined by the recurrence relation

with seed values

$$F0 = 0$$
 and $F1 = 1$.

Hint: Recursion

Solution : Python Program for n-th Fibonacci number

```
# Function for nth Fibonacci number
def Fibonacci(n):
 if n<0:
 print("Incorrect input")
 # First Fibonacci number is 0
 elif n==1:
 return 0
 # Second Fibonacci number is 1
 elif n==2:
 return 1
 else:
 return Fibonacci(n-1)+Fibonacci(n-2)
# Driver Program
print(Fibonacci(9))
```

Solution: Python Program for n-th Fibonacci number

```
# Function for nth fibonacci number - Dynamic Programing
# Taking 1st two fibonacci nubers as 0 and 1
FibArray = [0,1]
 print("Incorrect input")
def fibonacci(n):
 if n<0:
 elif n<=len(FibArray):
 return FibArray[n-1]
 else:
 temp_fib = fibonacci(n-1)+fibonacci(n-2)
 FibArray.append(temp_fib)
 return temp_fib
# Driver Program
```

print(fibonacci(9))

Solution: Python Program for n-th Fibonacci number

```
# Function for nth fibonacci number - Space Optimisataion
# Taking 1st two fibonacci numbers as 0 and 1
def fibonacci(n):
 a = 0
 b = 1
 if n < 0:
 print("Incorrect input") fect Plan B
 elif n == 0:
 return a
 elif n == 1:
 return b
 else:
 for i in range(2,n):
 c = a + b
 a = b
 b = c
 return b
# Driver Program
```

print(fibonacci(9))

Problem 10 : Python Program for printing Fibonacci numbers

In mathematical terms, the sequence Fn of Fibonacci numbers is

defined by the recurrence relation

with seed values

$$F0 = 0$$
 and $F1 = 1$.

Hint: Recursion

Solution: Python Program for printing Fibonacci numbers

```
# Function for nth Fibonacci number
def Fibonacci(n):
 if n<0:
 print("Incorrect input")
 # First Fibonacci number is 0
 return 0
# Second Fibonacci number is 1

Perfect Plan B
 elif n==2:
 return 1
 else:
 return Fibonacci(n-1)+Fibonacci(n-2)
# Driver Program
print(Fibonacci(9))
```

Solution: Python Program for printing Fibonacci numbers

```
# Function for nth fibonacci number - Dynamic Programing
# Taking 1st two fibonacci nubers as 0 and 1
FibArray = [0,1]
def fibonacci(n):
 if n<0:
 print("Incorrect input") fect Plan B
 elif n<=len(FibArray):
 return FibArray[n-1]
 else:
 temp_fib = fibonacci(n-1)+fibonacci(n-2)
 FibArray.append(temp_fib)
 return temp_fib
# Driver Program
print(fibonacci(9))
```

Solution: Python Program for printing Fibonacci numbers

```
# Function for nth fibonacci number - Space Optimisataion
# Taking 1st two fibonacci numbers as 0 and 1
def fibonacci(n):
 a = 0
 b = 1
 if n < 0:
 print("Incorrect input") fect Plan B
 elif n == 0:
 return a
 elif n == 1:
 return b
 else:
 for i in range(2,n):
 c = a + b
 a = b
 b = c
 return b
# Driver Program
```

print(fibonacci(9))

Problem 11: Python Program for How to check if a given number is Fibonacci number?

Input : 8

Output : Yes

Input : 34

Output : Yes

Input : 41

Output : No

Perfect Plan B

Solution: Python Program for How to check if a given number is Fibonacci number?

```
# python program to check if x is a perfect square
import math
# A utility function that returns true if x is perfect square
def isPerfectSquare(x):
 s = int(math.sqrt(x))
 return s*s == x
# Returns true if n is a Fibinacci Number, else fa
def isFibonacci(n):
 # n is Fibinacci if one of 5*n*n + 4 or 5*n*n - 4 or both
 # is a perferct square
 return isPerfectSquare(5*n*n + 4) or isPerfectSquare(5*n*n - 4)
# A utility function to test above functions
for i in range(1,11):
 if (isFibonacci(i) == True):
 print i,"is a Fibonacci Number"
 else:
 print i,"is a not Fibonacci Number "
```

Problem 12 : Program to print ASCII Value of a character

Input : a

Output : 97

Perfect Plan B

Input : D

Output : 68

Solution: Program to print ASCII Value of a character

```
# Python program to print
# ASCII Value of Character

# In c we can assign different
# characters of which we want ASCII value

c = 'g'
# print the ASCII value of assigned character in c
print("The ASCII value of '" + c + "' is", ord(c))
```

Problem 13 : Python Program for Sum of squares of first n natural numbers

```
Input: N = 4

Output: 30

= 1 + 4 + 9 + 16 Perfect Plan B

= 30
```

```
Input : N = 5
```

Output : 55

Solution: Python Program for Sum of squares of first n natural numbers

```
# Python3 Program to
# find sum of square
# of first n natural
# numbers

# Return the sum of
# square of first n
# natural numbers
def squaresum(n):

# Iterate i from 1
# and n finding
# square of i and
# add to sum
```

Perfect Plan B

Driven Program n = 4 print(squaresum(n))

Solution: Python Program for Sum of squares of first n natural numbers

```
# Python3 Program to
# find sum of square
# of first n natural
# numbers

# Return the sum of
# square of first n
# natural numbers
def squaresum(n):
 return (n * (n + 1) * (2 * n + 1)) // 6

# Driven Program
n = 4
```

print(squaresum(n))

Solution: Python Program for Sum of squares of first n natural numbers

```
# Python Program to find sum of square of first

# n natural numbers. This program avoids

# overflow upto some extent for large value

# of n.y

def squaresum(n):
 return (n * (n + 1) / 2) * (2 * n + 1) / 3

# main()

n = 4

print(squaresum(n));
```

Problem 14: Python Program for cube sum of first n natural numbers

Input : n = 5

Output : 225

Input : n = 7

Output : 784

13 + 23 + 33 + 43 + 53 +

63 + 73 = 784

Solution: Python Program for cube sum of first n natural numbers

```
# Simple Python program to find sum of series
# with cubes of first n natural numbers

# Returns the sum of series
def sumOfSeries(n):
 sum = 0
 for i in range(1, n+1):
 sum +=i*i*i

return sum
```

```
# Driver Function
n = 5
print(sumOfSeries(n))
```

Solution: Python Program for cube sum of first n natural numbers

```
# of series with cubes of first n natural
# numbers

# Returns the sum of series
def sumOfSeries(n):
 x = (n * (n + 1) / 2)
 return (int)(x * x)

Perfect Plan B
```

A formula based Python program to find sum

```
# Driver Function
n = 5
print(sumOfSeries(n))
```

Solution: Python Program for cube sum of first n natural numbers

```
# Efficient Python program to find sum of cubes
# of first n natural numbers that avoids
# overflow if result is going to be within
# limits.
# Returns the sum of series
 Perfect Plan B
def sumOfSeries(n):
 x = \overline{0}
 if n % 2 == 0:
 x = (n/2) * (n+1)
 else:
 x = ((n + 1) / 2) * n
 return (int)(x * x)
# Driver Function
n = 5
```

print(sumOfSeries(n))

Slack Invite Link

https://join.slack.com/t/perfect-plan-b/shared_invite/zt-drplefyv-x1vurrlFy98UOe1irCfLXw

Social Media Links

Facebook: https://www.facebook.com/lshanPlanB/

Twitter: https://twitter.com/PerfectPlanB1

Linkedin: https://www.linkedin.com/company/perfect-plan-b/

Instagram: https://www.instagram.com/perfect_plan_b/

Quora:

https://www.quora.com/q/hreieuophqgaswqv?ch=10&share=41d2481e&srid=ER3y0

Youtube: https://www.youtube.com/channel/UCQJFQlCdcq4XxJDqE3lqmbQ