Ex. No 1

COMPUTE THE GCD OF TWO NUMBERS.

Date:

Aim:

To compute the GCD of two numbers

Algorithm:

- 1. Read two input values using input function
- 2. Convert them into integers
- 3. Define a function to compute GCD
 - a. Find smallest among two inputs
 - b. Set the smallest
 - c. Divide both inputs by the numbers from 1 to smallest+1

If the remainders of both divisions are zero

Assign that number to gcd

- d. Return the gcd
- 4. Call the function with two inputs
- 5. Display the result

Flow Chart:


```
def computeGCD (x, y):
 if x < y:
 smaller = x
 else:
 smaller = y
 for i in range(1, smaller+1):
 if (x % i == 0) and (y % i == 0):
 gcd = i
 return gcd

num1 = int(input("Enter first number: "))
num2 = int(input("Enter second number: "))
print("The G.C.D. of ", num1," and ", num2," is = ", computeGCD(num1, num2))</pre>
```

Output:

Enter first value: 12 Enter second value: 20 The GCD of 12 and 20 is = : 4

Result:

Thus, the program to compute the GCD of two numbers has been executed successfully.

Ex. No 2 FIND THE SQUARE ROOT OF A NUMBER (NEWTON'S METHOD)

Date:

Aim:

To find the square root of a number (Newton's method)

Algorithm:

- 1. Read one input value using input function
- 2. Convert it into float
- 3. Find the square root of the given number using the formula input value ** 0.5
- 4. Print the result
- 5. Exit.

Flow Chart:


```
A=input("enter a value") $$ x=float(A) $$ C=x**0.5 $$ print("square root of ", x , "is =",C) $$
```

Output:

 $C:\Python36-32\mypgm>ex2.py$

Enter a value: 16

Square root of 16 is= 4.0

Result:

Thus, the program to To find the square root of a number (Newton's method) has been executed successfully.

Ex. No 3

EXPONENTIATION (POWER OF A NUMBER)

Date:

Aim:

To write a python program to find exponentiation (power of a Number)

Algorithm:

- 1. Create a function using def
- 2. Check if exponent value
 - a. If exponent == 1

Return base value

b. else

Recursively call the function with (base, exponent-1)

Multiply the result returned by each recursive call with base value and Return the

final result

- 3. Read base & exponent values using input function
- 4. Call the function & Print the Result


```
def power(base,exp):
 if exp==1:
 return(base)
 if exp!=1:
 return(base*power(base,exp-1))
base=int(input("Enter base: "))
exp=int(input("Enter exponential value: "))
print("Result:",power(base,exp))
```

Output:

Enter base: 2

Enter exponential value: 2

Result: 4

Result:

Thus, the program to find exponentiation (power of a Number) is executed successfully

Ex. No 4a FIND THE MAXIMUM OF A LIST OF NUMBERS Date: Aim: To write a python program to find Maximum of a List of Numbers Algorithm: 1. Initialize a List 2. Read the Number of Elements

- 3. Read the List values one by one
- 4. Set Max = first element of the list
- 5. Compare Max with List elements
- 6. If Max< List element
- 7. Set Max= List element
- 8. Continue the step 5 until reach the end of the List
- 9. Print the Max

Output:

```
Enter Number of Values: 3
Enter a Value56
Enter a Value76
Enter a Value43
[56, 76, 43]
The Maximum Element in the List is 76
```

Result:

Thus, the program to find Maximum of a List of Numbers is executed successfully

Ex. No 4b REMOVING ALL THE DUPLICATE ELEMENTS IN A LIST

Date:

Aim:

To write a python program to remove all duplicate elements in the list

Algorithm:

- 1. Cretae a list using creatlist()
 - a. Enter number of elements
 - b. Append the values one by one in the list
- 2. Print the list
- 3. Pass the list as input to removeduplicat() function
 - a. Initialize an empty list
 - b. Initialize an empty set (set only contains the unique elements used to remove the duplicates)
 - c. For every element in the list,
 - i. if the element is not in the set
 - 1. Add that element into both the list & set
 - ii. Else repeat the step 3b until reach the end of the list
 - d. Return this new list,
- 4. Print the list after removing the duplicates


```
Program:
```

```
def createlist():
 list1=[]
 N=int(input("Enter Number of Values"))
 for i in range (0,N):
 x=int(input("Enter a Value"))
 list1.append(x)
 return list1
def removeduplicate(A):
 output=set()
 list2=[]
 for i in A:
 if i not in output:
 output.add(i)
 list 2. append (i) \\
 return list2
A=createlist()
print(A)
result=removeduplicate(A)
print(result)
```

Output:

Enter Number of Values4
Enter a Value11
Enter a Value22
Enter a Value11
Enter a Value22
[11, 22, 11, 22]
[11, 22]

Result:

Thus, the program to remove all duplicate elements in the list is executed successfully

Ex. No 5a

LINEAR SEARCH

Date:

Aim:

To write a python program to perform Linear Search

Algorithm:

- 1. Define a function called LS()
- 2. Define a empty list Set a flag to 0
- 3. Read number of elements, store it in a variable called N
- 4. Read the values one by one using for loop
 - a. Append each value into the List
- 5. Print the list
- 6. Read key values to be searched in the list
- 7. Check whether key present in the list one by one using loop statement
 - a. if found, Set flag to 1
- 8. If flag==1, then print "key is found at position pos_value"
- 9. Else, print "key not found"
- 10. Call the function LS() at end of code


```
def LS():
 list1=[]
 flag=0
 N=int(input("enter no. of elements"))
 print("Enter values one by one")
 for i in range(0,N):
 a=int(input("enter a value"))
 list1.append(a)
 print(list1)
 key=int(input("enter the Key value"))
 for i in range(0,N):
 if key == list1[i]:
 flag=1
 break
 if flag==1:
 print(key ," is found in the list1 at position ",i+1 )
 else:
 print(key ," is not found in the list1")
LS()
```

Output:

enter no.of values4
Enter values one by one
enter value11
enter value22
enter value33
enter value44
[11, 22, 33, 44]
enter key value22
22 is present in the List at position 2

Result:

Thus, the Linear Search has been performed successfully

Ex. No 5b

BINARY SEARCH

Date:

Aim:

To write a python program to perform Binary search

Algorithm:

- 1. Define a function called BS(alist,key)
- 2. Set a first & last values to point the boundary of list to be searched
- 3. Find mid position of the given list called alist
- 4. Compare key with mid position element
 - a. If mid element == key

Set found=True, print key founf

b. If mid element < key

Set last= midposition -1

c. If mid element > key

Set first= midposition +1

- 5. Continue the steps 3 & 4 until the element found or reach the end of the list
- 6. Initialize a list (elements in sorted order)
- 7. Call BS() with name of list & key value: BS(alist,key)
- 8. Print the result


```
def binarySearch(alist, key) :
 first = 0
 last = len(alist)-1
 found = 0
 while first<=last and not found:
 midpoint = (first+last)//2
 if key==alist[midpoint] :
 found=1
 break
 elif key<alist[midpoint] :</pre>
 last=midpoint-1
 else:
 first=midpoint+1
 if found==1:
 print(key, "is found in the list ",alist,"at position ",midpoint+1)
 else:
 print(key , "is not found in the list ")
testlist = [0, 1, 2, 8, 13, 17, 19, 32, 42,]
binarySearch(testlist, 13)
testlist = [0, 1, 2, 8, 13, 17, 19, 32, 42,]
binarySearch(testlist, 100)
```

Output:

```
13 is found in the list [0, 1, 2, 8, 13, 17, 19, 32, 42] at position 5 100 is not found in the list
```

Result:

Thus, the Binary Search has been performed successfully

Ex. No 6a

SELECTION SORT

Date:

Aim:

To write a python program to perform selection sort

Algorithm:

- 1. Define a function selection()
- 2. Call this function by passing a list as input to this function
- 3. For every element in the list
 - a. Pick the first element
 - b. Compare it with the remaining elements of the list
 - c. Find an element that is smaller than the first one
 - d. Swap these two elements (smallest, first)
 - e. Now, the smallest element placed at first position, Do the step 3 for next element
 - f. Continue the step3 until all the elements are arranged in sorted order
- 4. Return the sorted list
- 5. Display the sorted list


```
def selection(list2):
 for i in range(len(list2)):
 least=i
 for k in range(i+1,len(list2)):
 if list2[k] < list2[least]:
 least=k
 list2=swap (list2,least,i)
 return list2
def swap(A,x,y):
 tmp=A[x]
 A[x]=A[y]
 A[y]=tmp
 return A
list1=[25,9,8,3,5,7,10]
print("Before Sorting ",list1)
result=selection(list1)
print("After Sorting " ,result)
```

Output:

```
Before Sorting [25, 9, 8, 3, 5, 7, 10]
After Sorting [3, 5, 7, 8, 9, 10, 25]
```

Result:

Thus, the program for selection sort has been executed successfully

Ex. No 6b

INSERTION SORT

Date:

Aim:

To write a python program to perform Insertion sort

Algorithm:

- 1. Define a function Insertion()
 - a. For every element in the list
 - i. Set current element
 - ii. Compare the current element with its previous adjacent element

If current element < previous adjacent element

Swap these two elements

Continue the step (ii) until all the predecessors to the current element are arranged in order

- iii. Repeat the step 1a until all elements in the list are arranged in sorted order
- b. Print the sorted list
- 2. Get a List
- 3. Call the function by passing the list as input
- 4. Display the result


```
\begin{tabular}{ll} definsertion(a): & for i in a: & j = a.index(i) & while j>0: & if a[j-1] > a[j]: & a[j-1],a[j] = a[j],a[j-1] & else: & break & j = j-1 & print("After Sorting : ",a) & \\ \\ list1 = [16,19,11,15,10,12,14,5] & print("Before Sorting : ",list1) & insertion(list1) & \\ \end{tabular}
```

Output:

```
Before Sorting: [16, 19, 11, 15, 10, 12, 14, 5]
After Sorting: [5, 10, 11, 12, 14, 15, 16, 19]
```

Result:

Thus, the program for Insertion sort has been executed successfully

Ex. No 7		

Date:

Aim:

To write a python program to perform Merge sort

Algorithm:

- 1. Create copies of the subarrays $L \leftarrow A[p..q]$ and $M \leftarrow A[q+1..r]$.
- 2. Create three pointers i,j and k
 - 1. i maintains current index of L, starting at 1
 - 2. j maintains current index of M, starting at 1
 - 3. k maintains current index of A[p..q], starting at p
- 3. Until we reach the end of either L or M, pick the larger among the elements from L and M and place them in the correct position at A[p..q]
- 4. When we run out of elements in either L or M, pick up the remaining elements and put in A[p..q]

MERGE SORT


```
def mergeSort(alist):
 print("Splitting ",alist)
 if len(alist)>1:
 mid = len(alist)//2
 lefthalf = alist[:mid]
 righthalf = alist[mid:]
 mergeSort(lefthalf)
 mergeSort(righthalf)
 i=0
 j=0
 k=0
 while i < len(lefthalf) and j < len(righthalf):
 if lefthalf[i] < righthalf[j]:</pre>
 alist[k]=lefthalf[i]
 i=i+1
 else:
 alist[k]=righthalf[j]
 j=j+1
 k=k+1
 while i < len(lefthalf):
 alist[k]=lefthalf[i]
 i=i+1
 k=k+1
 while j < len(righthalf):
 alist[k]=righthalf[j]
 j=j+1
 k=k+1
 print("Merging ",alist)
alist = [54,26,93,17,77,31,44,55,20]
mergeSort(alist)
print(alist)
```

Output:

```
('Splitting', [54, 26, 93, 17, 77, 31, 44, 55, 20])
('Splitting', [54, 26, 93, 17])
('Splitting', [54, 26])
('Splitting', [54])
('Merging', [54])
('Splitting', [26])
('Merging', [26])
('Merging', [26, 54])
('Splitting', [93, 17])
('Splitting', [93])
('Merging', [93])
('Splitting', [17])
('Merging', [17])
('Merging', [17, 93])
('Merging', [17, 26, 54, 93])
('Splitting', [77, 31, 44, 55, 20])
('Splitting', [77, 31])
('Splitting', [77])
('Merging', [77])
('Splitting', [31])
('Merging', [31])
('Merging', [31, 77])
('Splitting', [44, 55, 20])
('Splitting', [44])
('Merging', [44])
('Splitting', [55, 20])
('Splitting', [55])
('Merging', [55])
('Splitting', [20])
('Merging', [20])
('Merging', [20, 55])
```

```
('Merging', [20, 44, 55])
('Merging', [20, 31, 44, 55, 77])
('Merging', [17, 20, 26, 31, 44, 54, 55, 77, 93])
[17, 20, 26, 31, 44, 54, 55, 77, 93]
```

Result:

Thus, the program for merge sort has been executed successfully

Ex.	No	8
-----	----	---

FIRST N PRIME NUMBERS

Date:

Aim:

To write a python program to find first N prime Numbers

Algorithm:

- 1. Read lower & Upper bound values for the Range
- 2. Foe each number in the Range
- 3. Divide the num by 2 to num-1
- 4. Check the remainder

If Remainder == 0 then,

Num is not a prime number.

Else

Print the Number as Prime

5. Repeat the Steps 2 to 4 until reach the Upper bound of the Range


```
lower = int(input("Enter lower range: "))
upper = int(input("Enter upper range: "))
print("Prime numbers between",lower,"and",upper,"are:")
for num in range(lower,upper + 1):
 if num > 1:
 for i in range(2,num):
 if (num%i) == 0:
 break
 else:
 print(num)
```

Output:

Enter lower range: 2
Enter upper range: 10
Prime numbers between 1 and 10 are: 2
3

57

Result:

Thus, the program to find first N prime Numbers has been executed successfully

Ex. No 9 MULTIPLICATION OF TWO MATRICES Date: Aim: To write a python program to multiply two matrices Algorithm: 1. Create two lists with nested index 2. Initialize an empty list 3. Multiply two matrices 4. Store the results into empty list 5. Display the result


```
\begin{split} \text{matrix1} &= [[1, 2, 3], [1, 2, 3], [1, 2, 3]] \\ \text{matrix2} &= [[1, 1, 1, 1], [1, 1, 1, 1], [1, 1, 1, 1]] \\ \text{rmatrix} &= [[0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0]] \\ \text{for i in range(len(matrix1)):} \\ \text{for j in range(len(matrix2[0])):} \\ \text{for k in range(len(matrix2)):} \\ \text{rmatrix[i][j]} &+= \text{matrix1[i][k]} * \text{matrix2[k][j]} \\ \text{for r in rmatrix:} \\ \text{print(r)} \end{split}
```

Output:

[6, 6, 6, 6] [6, 6, 6, 6] [6, 6, 6, 6] Thus, the program to multiply two matrices has been executed successfully

Ex. No 10 FIND THE MOST FREQUENT WORDS IN A TEXT READ FROM A FILE Date:

Aim:

Write a python program to find the most frequent words in a text read from a file

Algorithm:

- 1. Get the input file to be read.
- 2. Initialize num_words to zero.
- 3. Open the input file in read mode.
- 4. Use for loop to check the blank space, if there is a space then split the words and counts the words.
- 5. Repeat the step 4 until reach end of file.
- 6. Print the number of words.


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

To create a text file : file->new->type sentences->save it as data1.txt

Hai Welcome to all

Output:

Enter file name: data1.txt Number of words: 4

Result:

Thus, the program to find the most frequent words in a text read from a file has been executed successfully

Ex. No 11 WORD COUNT USING COMMAND LINE ARGUMENTS Date:

Aim:

To write a python program to implement word count using command line arguments

Algorithm:

- 1. Import the Sys module.
- 2. If less than 2 arguments are given, error will be generated.
- 3. Define functions count_words and count_lines.
- 4. Split the characters in the file into words and count the number of words.
- 5. Split the words if new lines is found and count the number of lines.
- 6. Return the number of words and number of lines in the file.


```
#e11.py
 import sys
 if len(sys.argv) < 2:
 print("Usage: python word_count.py <file>")
 exit(1)
 def count_words(data):
 words = data.split(" ")
 num_words = len(words)
 return num_words
 def count_lines(data):
 lines = data.split("\n")
 for 1 in lines:
 if not 1:
 lines.remove(1)
 return len(lines)
 filename = sys.argv[1]
 f = open(filename, "r")
 data = f.read()
 f.close()
 num_words = count_words(data)
 num_lines = count_lines(data)
 print("The number of words: ", num_words+num_lines-1)
 print("The number of lines: ", num_lines)
```

To create a text file: file->new->type sentences->save it as data1.txt

Hai Welcome to all Python Programming Language

Output:

C:\python27> e11.py data1.txt Enter file name: data1.txt The number of words: 7 The number of lines: 2

Result:

Thus, the program to implement word count using command line arguments has been executed successfully.

Ex. No 12 SIMULATE ELLIPTICAL ORBITS IN PYGAME

Date:

Aim:

Write a python program to simulate elliptical orbits in pygame

Algorithm:

- 1. Import pygame module
- 2. Call pygame.init() to initiate all imported pygame module
- 3. Set the screen size in terms of pixels using pygame.display.set_mode((400, 300)
- 4. If there is any event in pygame queue
 - a. Get the event from the pygame queue
 - b. If event types is pygame.QUIT then set done=true
- 5. Else, Draw the circle & ellipse to display orbit
- 6. Call flip() method to update the full display Surface to the screen

Program:

```
import pygame
pygame.init()
screen = pygame.display.set_mode((400, 300))
done = False
while not done:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 done = True
 pygame.draw.circle(screen, (255,255,255), [150, 95], 5, 3)
 pygame.draw.circle(screen, (255,255,255), [135, 95], 5, 3)
 pygame.draw.circle(screen, (255,255,255), [120, 95], 5, 3)
 pygame.draw.circle(screen, (255,255,255), [105, 100], 5, 3)
 pygame.draw.circle(screen, (255,255,255), [90, 110], 5, 3)
 pygame.draw.circle(screen, (255,255,255), [90, 110], 5, 3)
```

pygame.draw.circle(screen, (255,255,255), [85, 130], 5, 3) pygame.draw.circle(screen, (255,255,255), [85, 150], 5, 3) pygame.draw.circle(screen, (255,255,255), [90, 170], 5, 3) pygame.draw.circle(screen, (255,255,255), [110, 185], 5, 3) pygame.draw.circle(screen, (255,255,255), [140, 195], 5, 3) pygame.draw.circle(screen, (255,255,255), [170, 195], 5, 3) pygame.draw.circle(screen, (255,255,255), [200, 190], 5, 3) pygame.draw.circle(screen, (255,255,255), [230, 180], 5, 3) pygame.draw.circle(screen, (255,255,255), [250, 160], 5, 3) pygame.draw.circle(screen, (255,255,255), [250, 160], 5, 3) pygame.draw.ellipse(screen, (255,0,0), [100, 100, 100, 70], 10) pygame.display.flip()

Output:

Result:

Thus, the program to simulate elliptical orbits in pygame has been executed successfully.

Ex. No 13 SIMULATE BOUNCING BALL USING PYGAME

Date:

Aim:

Write a python program to simulate bouncing ball using pygame

Algorithm:

- 1. Import pygame module
- 2. Call pygame.init() to initiate all imported pygame module
- 3. Set the screen size in terms of pixels using pygame.display.set_mode((400, 300)
- 4. If there is any event in pygame queue
 - a. Get the event from the pygame queue
 - b. If event types is pygame.QUIT then set done=true
- 5. Else, Draw the circle update the screen display with new circle to bring bouncing effect
- 6. Call sys.exit() to uninitialized all the pygame modules

Program:

```
import pygame
from pygame.locals import *
pygame.init()
screen = pygame.display.set_mode((400, 300))
done = False
while not done:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 done = True
 pygame.draw.circle(screen, (255,255,255), [100, 80], 10, 0)
 pygame.display.update()
 pygame.draw.circle(screen, (0,0,0), [100, 80], 10, 0)
 pygame.display.update()
 pygame.draw.circle(screen, (255,255,255), [150, 95], 10, 0)
 pygame.display.update()
 pygame.draw.circle(screen, (0,0,0), [150, 95], 10, 0)
 pygame.display.update()
 pygame.draw.circle(screen, (255,255,255), [200, 130], 10, 0)
 pygame.display.update()
```

```
pygame.draw.circle(screen, (0,0,0), [200, 130], 10, 0)
pygame.display.update()
pygame.draw.circle(screen, (255,255,255), [250, 150], 10, 0)
pygame.display.update()
pygame.display.update()
for event in pygame.event.get():
 if event.type == QUIT:
 pygame.quit()
 sys.exit()
```

Output:

Result:

Thus, the program to simulate elliptical orbits in pygame has been executed successfully.