```
/*1. Object Creation

public class CreateObjectExample1
{
  void show()
{
 System.out.println("Welcome to javaTpoint");
}
  public static void main(String[] args)
{
 //creating an object using new keyword
 CreateObjectExample1 obj = new CreateObjectExample1();
 //invoking method using the object
 obj.show();
}
}
```

```
Even/odd print
import java.util.Scanner;

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

 if(num % 2 == 0)
 System.out.println(num + " is even");
 else
 System.out.println(num + " is odd");
 }
}
```

```
Finding factorial of a number

class FactorialExample{
  public static void main(String args[]){
 int i,fact=1;
 int number=5;//It is the number to calculate factorial
 for(i=1;i<=number;i++){
 fact=fact*i;
 }
 System.out.println("Factorial of "+number+" is: "+fact);
  }
}</pre>
```

```
/* determine whether given string is palandrome or not */
import java.io.*;
class palandrome
public static void main(String args[])throws IOException
String x;
int i,j,n,l,flag=0;
BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
System.out.println("eneter any string");
x=br.readLine();
n=x.length();
l=n-1;
n=n/2;
i=0;
while(i<n)
if(x.charAt(i)!=x.charAt(l))
flag=1;
System.out.println("not a palandrome");
break;
i++;
l--;
if(flag==0)
System.out.println("palandrome");
}
}
/*/*Write a program to find Fibonacci series of a given no.
 Example:
 Input - 8
```

```
Output - 1 1 2 3 5 8 13 21
 */
import java.lang.*;
import java.io.*;
class fib
 public static void main(String args[])
 int num = Integer.parseInt(args[0]); //taking no. as command line argument.
 System.out.println("****Fibonacci Series****");
 int f1=0, f2=1, f3=0;
 for(int i=1;i<=num;i++)
 System.out.print(f1+" "+f2);
 f3 = f1 + f2;
 f1 = f2;
 f2 = f3;
 }
}
```

/* Java Program Example - Check Prime or Not */

```
import java.util.Scanner;
class Prime
  public static void main(String args[])
 int num, i, count=0;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter a Number : ");
 num = scan.nextInt();
 for(i=2; i<num; i++)
 if(num%i == 0)
 count++;
 break;
 if(count == 0)
 System.out.print("This is a Prime Number");
 else
 System.out.print("This is not a Prime Number");
}
```

```
/*2. Write a Java program that uses both recursive and non-recursive functions to print nth
value in the Fibonacci sequence*/
/*Without recursion*/
import java.util.Scanner;
class fibonacci
 public static void main(String[] input)
 int x,y;
 x=Integer.parseInt(input[0]);
 y=Integer.parseInt(input[1]);
 Scanner s=new Scanner(System.in);
 System.out.println("Enter the value of n:");
 int n=s.nextInt();
 int z[]=new int[n];
 z[0]=x;
 z[1]=y;
 for(int i=2;i<n;i++)
 z[i]=z[i-1]+z[i-2];
 for(int i=0;i<n;i++)
 System.out.println(z[i]);
}
```

```
/*With recursion*/
import java.util.Scanner;
class fibonacci
 public static void main(String[] args)
 Scanner s=new Scanner(System.in);
 System.out.println("Enter the value of n:");
 int n=s.nextInt();
 fiboni f1=new fiboni();
 System.out.println(f1.fibon(n));
class fiboni
 public int fibon(int a)
 if(a==0 || a==1)
 return 1;
 else
 return fibon(a-1)+fibon(a-2);
 }
}
```

Roll No.:	Date:
Output:	
10	
1	
1	
3	
5	
1 1 2 3 5 8 13 21 34	
21	
34	
55	

```
/*3.Write a Java program that prompts the user for an integer and then prints out all prime
numbers upto that integer */
import java.util.Scanner;
class prime
 public static void main(String[] args)
 int n,p;
 Scanner s=new Scanner(System.in);
 System.out.println("Enter upto which number prime numbers are needed");
 n=s.nextInt();
 for(int i=2;i<n;i++)
 p=0;
 for(int j=2;j<i;j++)
 if(i\%j==0)
 p=1;
 if(p==0)
 System.out.println(i);
 }
}
```

Roll No.: Date: Output: Enter upto which number prime numbers are needed:20 3 5 7 Enter upto which number prime numbers are needed:35 3 5

Koll No.:	Date:
Output:	
Java palindrome madam Given String is:madam Reverse String is madam Palindrome	
Java palindrome harish Given String is:harish Reverse String is hsirah Not Palindrome	

```
/*5.Write a Java program to sort a given list of names in ascending order*/
class sorting
 public static void main(String[] input)
 int k=input.length;
 String temp=new String();
 String names[]=new String[k+1];
 for(int i=0;i<k;i++)
 names[i]=input[i];
 for(int i=0;i<k;i++)
 for(int j=i+1;j< k;j++)
 if(names[i].compareTo(names[j])<0)</pre>
 temp=names[i];
 names[i]=names[j];
 names[j]=temp;
 System.out.println("Sorted order is");
 for(int i=0;i<k;i++)
 System.out.println(names[i]);
 }
}
```

Roll No.:	Date:
-----------	-------

Output:

hari

Java sorting Harish Ramesh Mahesh Rakesh Sorted order is Ramesh Rakesh Mahesh Harish

Java sorting sai hari teja ravi sandeep Sorted order is teja sandeep sai ravi

Write a Java program that prints all real solutions to the quadratic equation $ax^2+bx+c=0$. Read in a,b,c and use the quadratic formula. If the discriminant b^2-4ac is negative, display a message stating that there are no real roots*/

```
import java.util.Scanner;
class solutions
 public static void main(String[] args)
 int a,b,c;
 double x,y;
 Scanner s=new Scanner(System.in);
 System.out.println("Enter the values of a,b, and c");
 a=s.nextInt();
 b=s.nextInt();
 c=s.nextInt();
 int k=(b*b)-4*a*c;
 if(k<0)
 {
 System.out.println("No real roots");
 else
 {
 double l=Math.sqrt(k);
 x=(-b-1)/2*a;
 y=(-b+1)/2*a;
 System.out.println("Roots of given equation:"+x+" "+y);
 }
 }
}
```

Output:

```
Enter the values of a,b,c
5
Roots of given equation:-3.0 -2.0
Enter the values of a, b, c
2
2
No real solutions
Enter the values of a, b, c
3
Roots of given equation: -2.0
 -1.0
/*6. Write a Java Program to multiply two matrices*/
import java.util.Scanner;
class matmul
 public static void main(String args[])
 int a[][]=new int[3][3];
 int b[][]=new int[3][3];
 int c[][]=new int[3][3];
 System.out.println("Enter the first matrix:");
 Scanner input=new Scanner(System.in);
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
 a[i][j]=input.nextInt();
 System.out.println("Enter the second matrix:");
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
```

```
b[i][j]=input.nextInt();
 System.out.println("Matrix multiplication is as follows:");
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
 c[i][j]=0;
 for(int k=0;k<3;k++)
 c[i][j] += a[i][k]*b[k][j];
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++)
 System.out.print(a[i][j]+"\t");
 System.out.println("\n");
 System.out.println("\n");
 for(int i=0; i<3; i++)
 {
 for(int j=0; j<3; j++)
 System.out.print(b[i][j]+"\t");
 System.out.println("\n");
 System.out.println("\n");
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
 System.out.print(c[i][j]+"\t");
 System.out.println("\n");
}
```

<u> Koll No.</u>	;			 	 Date:	
_						
Output:						
Enter the	first n	natrix:				
123 45						
9 8 7 6 5		d matrix:				
Matrix n		cation is as fol	lows:			
1	2	3				
4 7	5 8	6 9				
9 6	8 5	7 4				
3	2	1				
30 84	24 69	18 54				
138	114	90				
	-					

Output:

```
12 43 78 98
Total Number of tokens:4
12 43 78 98
Sum of tokens : 231
```

123 456 798 Total number of tokens:3 123 456 798 Sum of tokens:1377


```
System.out.println("Is Readable:"+f1.canRead());
System.out.println("IS Writable:"+f1.canWrite());
System.out.println("Is Absolute:"+f1.isAbsolute());
System.out.println("File Last Modified:"+f1.lastModified());
System.out.println("File Size:"+f1.length()+"bytes");
System.out.println("Is Hidden:"+f1.isHidden());
}
```

Output:

Fibonacci.java

File Name:Fibonacci.java

Path: Fibonacci.java

Abs Path: c:\sameer\Fibonacci.java

Parent: Null This file is:Exists Is file:true

Is Directory:false

Is Readable:true
Is Writable:true
Is Absolute:false

File Last Modified:1206324301937

File Size: 406 bytes Is Hidden:false

Roll No.: Date: /*9.Wtire a Java program that reads a file and displays a file and displays the file on the screen, with a line number before each line.*/ import java.io.*; class linenum public static void main(String[] args)throws IOException FileInputStream fil; LineNumberInputStream line; int i; try fil=new FileInputStream(args[0]); line=new LineNumberInputStream(fil); catch(FileNotFoundException e) System.out.println("No such file found"); return;

```
}
do
 i=line.read();
 if(i=='\n')
 System.out.println();
 System.out.print(line.getLineNumber()+" ");
 else
 System.out.print((char)i);
 }while(i!=-1);
 fil.close();
 line.close();
}
Output:
Demo.java
class Demo
1 {
2
 public static void main(java Demo beta gamma delta)
3
 {
```

4

5 6

7 } 8?

}

int n = 1;

System.out.println("The word is " + args[n]);

```
if(chars!=0)
 ++chars;
 }
 public static void main(String[] args)
 FileReader fr;
 try
 if(args.length==0)
 wc(new InputStreamReader(System.in));
 else
 for(int i=0;i<args.length;i++)</pre>
 fr=new FileReader(args[i]);
 wc(fr);
 }
 catch(IOException ie)
 return;
 System.out.println(lines+" "+words+" "+chars);
}
```

Roll No.:	Date:
Roll No.:	Date:
Output:	
This is II CSE ^Z 1 4 32	
Draw the frequency response ^Z 1 4 58	

Roll No.: Date: /*11(a).Write a Java program that implements stack ADT*/ import java.util.Scanner; class stack<E> private final int size; private int top; private E[] elements; public stack() this(10); public stack(int s) size=s>0?s:10; top=-1; elements=(E[])new Object[size]; public void push(E x)

```
if(top==size-1)
 System.out.println("Overflow");
 elements[++top]=x;
 public E pop()
 if(top==-1)
 System.out.println("Underflow");
 return elements[top--];
 public void display()
 if(top==-1)
 System.out.println("Stack is empty");
 else
 {
 for(int i=0;i<top;i++)</pre>
 System.out.println(elements[i]);
 }
}
public class stacktest
 public static void main(String[] args)
 int ch,ch1;
 stack<Double>d_stack;
 d_stack=new stack<Double>(5);
 Scanner input=new Scanner(System.in);
 do
 {
 System.out.println("Menu is as follows:");
 System.out.println("1.Push\n2.Pop\n3.Display\n4.Exit");
 System.out.println("Enter your choice:");
 ch=input.nextInt();
 switch(ch)
 {
 System.out.println("Enter element to push:");
 case 1:
 double item=input.nextInt();
 d_stack.push(item);
```

```
Roll No.:
 Date:
 break;
 double item1=d_stack.pop();
 case 2:
 System.out.println("Popped item:"+item1);
 break;
 d_stack.display();
 case 3:
 break;
 break;
 default:
 }while(ch!=4);
 }
 Output:
 Menu is as follows:
 1.Push
 2.Pop
 3.Display
 4.Exit
 Enter ur choice:1
```

1.Push
2.Pop
3.Display
4.Exit
Enter ur choice:1
Enter element to push :12
Menu is as follows:
1.Push
2.Pop
3.Display
4.Exit
Enter ur choice:1
Enter element to push:13
Menu is as follows:
1.Push
2.Pop
3.Display
4.Exit

```
Enter ur choice:3
12.0
13.0
Menu is as follows:
1.Push
2.Pop
3.Display
4.Exit
Enter ur choice:2
Popped item:13.0
Menu is as follows:
1.Push
2.Pop
3.Display
4.Exit
Enter ur choice:2
Popped item:12.0
Menu is as follows:
1.Push
2.Pop
3.Display
4.Exit
Enter ur choice:3
Stack is empty
/*11(b).Write a Java program that converts infix expression into postfix form*/
import java.io.*;
class stack
{
 char stack1[]=new char[20];
 int top;
 void push(char ch)
 top++;
 stack1[top]=ch;
 char pop()
 char ch;
 ch=stack1[top];
 top--;
 return ch;
 int pre(char ch)
```

```
switch(ch)
 case '-':return 1;
 case '+':return 1;
 case '*':return 2;
 case '/':return 2;
 return 0;
boolean operator(char ch)
 if(ch=='/'||ch=='*'||ch=='+'||ch=='-')
 return true;
 else
 return false;
boolean isAlpha(char ch)
 if(ch>='a'\&\&ch<='z'||ch>='0'\&\&ch=='9')
 return true;
 else
 return false;
void postfix(String str)
 char output[]=new char[str.length()];
 char ch;
 int p=0,i;
 for(i=0;i<str.length();i++)</pre>
 ch=str.charAt(i);
 if(ch=='(')
 push(ch);
 else if(isAlpha(ch))
 output[p++]=ch;
 else if(operator(ch))
 if(stack1[top]==0||(pre(ch)>pre(stack1[top]))||stack1[top]=='(')
```


```
push(ch);
 }
 else if(pre(ch)<=pre(stack1[top]))</pre>
 output[p++]=pop();
 push(ch);
 else if(ch=='(')
 while((ch=pop())!='(')
 output[p++]=ch;
 while(top!=0)
 output[p++]=pop();
 for(int j=0;j<str.length();j++)</pre>
 System.out.print(output[j]);
class intopost
 public static void main(String[] args)throws Exception
 String s;
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 stack b=new stack();
 System.out.println("Enter input string");
 s=br.readLine();
 System.out.println("Input String:"+s);
 System.out.println("Output String:");
 b.postfix(s);
}
```

Roll No.:	Date:
Output:	
Enter input string a+b*c	
Input String:a+b*c Output String:	
abc*+	
Enter input string a+(b*c)/d	
Input String:a+(b*c)/d	
Output String: abc*d/)(+	

Roll No.: Date: /12.Write an applet that displays a simple message*/ import java.awt.*; import java.applet.*; <applet code="sim" width=300 height=300> </applet> public class sim extends Applet String msg=" "; public void init() msg+="init()--->"; setBackground(Color.orange); public void start() msg+="start()--->"; setForeground(Color.blue);

```
}
public void paint(Graphics g)
{
 msg+="paint()--->";
 g.drawString(msg,200,50);
}
```

Output:


```
String param1;
boolean month;
Label 11,12,13,14;
TextField t1,t2,t3,t4;
Button b1,b2;
CheckboxGroup cbg;
Checkbox c1,c2;
String str;
public void init()
 11=new Label("Balance Amount",Label.LEFT);
 l2=new Label("Number of Months",Label.LEFT);
 13=new Label("Interest Rate",Label.LEFT);
 l4=new Label("Total Payment",Label.LEFT);
 t1=new TextField(5);
 t2=new TextField(5);
 t3=new TextField(15);
 t4=new TextField(20);
 b1=new Button("OK");
 b2=new Button("Delete");
 cbg=new CheckboxGroup();
 c1=new Checkbox("Month Rate",cbg,true);
 c2=new Checkbox("Annual Rate",cbg,true);
 t1.addActionListener(this);
 t2.addActionListener(this);
 t3.addActionListener(this);
 t4.addActionListener(this);
 b1.addActionListener(this);
 b2.addActionListener(this);
 c1.addItemListener(this);
 c2.addItemListener(this);
 add(l1);
 add(t1);
 add(12);
 add(t2);
 add(13);
 add(t3);
 add(l4);
 add(t4);
 add(c1);
 add(c2);
 add(b1);
 add(b2);
```

```
public void itemStateChanged(ItemEvent ie)
 public void actionPerformed(ActionEvent ae)
 str=ae.getActionCommand();
 if(str.equals("OK"))
 p=Double.parseDouble(t1.getText());
 n=Double.parseDouble(t2.getText());
 r=Double.parseDouble(t3.getText());
 if(c2.getState())
 n=n/12;
 i=(p*n*r)/100;
 total=p+i;
 t4.setText(" "+total);
 else if(str.equals("Delete"))
 t1.setText(" ");
 t2.setText(" ");
 t3.setText(" ");
 t4.setText(" ");
 }
}
```

Output:

/*14.Write a Java program that works as a simple calculator. Use a grid layout to arrange buttons for the digits and for the + - * % operations. Add a text field to display the result. */


```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
<applet code="Cal" width=300 height=300>
</applet>
*/
public class Cal extends Applet
implements ActionListener
 String msg=" ";
 int v1,v2,result;
 TextField t1;
 Button b[]=new Button[10];
 Button add,sub,mul,div,clear,mod,EQ;
 char OP;
 public void init()
 Color k=new Color(120,89,90);
 setBackground(k);
 t1=new TextField(10);
 GridLayout gl=new GridLayout(4,5);
 setLayout(gl);
 for(int i=0;i<10;i++)
 {
 b[i]=new Button(""+i);
 add=new Button("add");
 sub=new Button("sub");
 mul=new Button("mul");
 div=new Button("div");
 mod=new Button("mod");
 clear=new Button("clear");
 EQ=new Button("EQ");
 t1.addActionListener(this);
 add(t1);
 for(int i=0;i<10;i++)
 add(b[i]);
 add(add);
 add(sub);
```


```
add(mul);
 add(div);
 add(mod);
 add(clear);
 add(EQ);
 for(int i=0;i<10;i++)
 b[i].addActionListener(this);
 add.addActionListener(this);
 sub.addActionListener(this);
 mul.addActionListener(this);
 div.addActionListener(this);
 mod.addActionListener(this);
 clear.addActionListener(this);
 EQ.addActionListener(this);
}
public void actionPerformed(ActionEvent ae)
 String str=ae.getActionCommand();
 char ch=str.charAt(0);
 if ( Character.isDigit(ch))
 t1.setText(t1.getText()+str);
 else
 if(str.equals("add"))
 v1=Integer.parseInt(t1.getText());
 OP='+';
 t1.setText("");
 else if(str.equals("sub"))
 v1=Integer.parseInt(t1.getText());
 OP='-';
 t1.setText("");
 else if(str.equals("mul"))
 v1=Integer.parseInt(t1.getText());
 OP='*';
 t1.setText("");
 else if(str.equals("div"))
```


```
{
 v1=Integer.parseInt(t1.getText());
 OP='/';
 t1.setText("");
 else if(str.equals("mod"))
 v1=Integer.parseInt(t1.getText());
 OP='%';
 t1.setText("");
 if(str.equals("EQ"))
 v2=Integer.parseInt(t1.getText());
 if(OP=='+')
 result=v1+v2;
 else if(OP=='-')
 result=v1-v2;
 else if(OP=='*')
 result=v1*v2;
 else if(OP=='/')
 result=v1/v2;
 else if(OP=='%')
 result=v1%v2;
 t1.setText(""+result);
 if(str.equals("clear"))
 t1.setText("");
 }
}
```

Output:

/*15.Write a Java program for handling mouse events*/

```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
<applet code="Mouse" width=500 height=500>
</applet>
*/
public class Mouse extends Applet
implements MouseListener, MouseMotionListener
{
 int X=0,Y=20;
 String msg="MouseEvents";
 public void init()
 addMouseListener(this);
 addMouseMotionListener(this);
 setBackground(Color.black);
 setForeground(Color.red);
 public void mouseEntered(MouseEvent m)
 setBackground(Color.magenta);
 showStatus("Mouse Entered");
 repaint();
 public void mouseExited(MouseEvent m)
 setBackground(Color.black);
 showStatus("Mouse Exited");
 repaint();
 public void mousePressed(MouseEvent m)
 X=10;
 Y = 20;
 msg="NEC";
 setBackground(Color.green);
 repaint();
 public void mouseReleased(MouseEvent m)
 X=10;
 Y=20;
```

```
msg="Engineering";
 setBackground(Color.blue);
 repaint();
 public void mouseMoved(MouseEvent m)
 X=m.getX();
 Y=m.getY();
 msg="College";
 setBackground(Color.white);
 showStatus("Mouse Moved");
 repaint();
 public void mouseDragged(MouseEvent m)
 msg="CSE";
 setBackground(Color.yellow);
 showStatus("Mouse Moved"+m.getX()+" "+m.getY());
 repaint();
 public void mouseClicked(MouseEvent m)
 msg="Students";
 setBackground(Color.pink);
 showStatus("Mouse Clicked");
 repaint();
 public void paint(Graphics g)
 g.drawString(msg,X,Y);
}
```

Output:

/*16.Write a Java program for creating multiple threads*/

```
class NewThread implements Runnable
 String name;
 Thread t;
 NewThread(String threadname)
 name=threadname;
 t=new Thread(this,name);
 System.out.println("New Thread:"+t);
 t.start();
 public void run()
 try
 for(int i=5;i>0;i--)
 System.out.println(name+ ":"+i);
 Thread.sleep(1000);
 catch(InterruptedException e)
 System.out.println(name+" Interrupted");
 System.out.println(name+" exiting");
class MultiThreadDemo
public static void main(String[] args)
 new NewThread("One");
 new NewThread("Two");
 new NewThread("Three");
 try
 Thread.sleep(10000);
 catch(InterruptedException e)
 System.out.println("Main Thread Interrupted");
```

Roll No.: New Thread :Thread[One,5,main] New Thread : Thread[Two,5,main] One:5 Two:5 New Thread: Thread[Three,5,main] Three:5 One:4 Three:4 Two:4 One:3 Three:3 Two:3 One:2 Three:2 Two:2 One:1 Three:1 Two:1 One exiting Three exiting Two exiting Main Thread Exiting

Date:

/*17.Write a Java program that correctly implements producer consumer problem using the concept of inter thread communication*/

```
class Q
 int n;
 boolean valueSet=false;
 synchronized int get()
 if(!valueSet)
 try
 wait();
 catch(InterruptedException e)
 System.out.println("Interrupted Exception caught");
 System.out.println("Got:"+n);
 valueSet=false;
 notify();
 return n;
 synchronized void put(int n)
 if(valueSet)
 try
 wait();
 catch(InterruptedException e)
 System.out.println("Interrupted Exception caught");
 this.n=n;
 valueSet=true;
 System.out.println("Put:"+n);
 notify();
class Producer implements Runnable
 Qq;
 Producer(Q q)
 this.q=q;
 new Thread(this,"Producer").start();
```

```
public void run()
 int i=0;
 while(true)
 q.put(i++);
class Consumer implements Runnable
 Qq;
 Consumer(Q q)
 this.q=q;
 new Thread(this,"Consumer").start();
 public void run()
 while(true)
 q.get();
class ProdCons
 public static void main(String[] args)
 Q q=new Q();
 new Producer(q);
 new Consumer(q);
 System.out.println("Press Control-c to stop");
}
```

Output:

Put:1

Koli No.:	Date:
Got:1	
Put:2	
Got:2	
Put:3	
Got:3	
Put:4	
Got:4	
Put:5	
Got:5	
Put:6	
Got:6	
Put:7	
Got:7	
Put:8	
Got:8	
Put:9	
Got:9	
Put:10	
Got:10 Put:11	
Got:11	
Put:12	
Got:12	
Put:13	
Got:13	
Put:14	
Got:14	
/*18.Write a program for handling KeyBoard events*/	
1 2011 The a program for humaning Reybourn coems i	
import java.awt.*;	
F J ,	


```
import java.awt.event.*;
import java.applet.*;
<applet code="Key" width=300 height=400>
</applet>
*/
public class Key extends Applet
implements KeyListener
 int X=20,Y=30;
 String msg="KeyEvents--->";
 public void init()
 addKeyListener(this);
 requestFocus();
 setBackground(Color.green);
 setForeground(Color.blue);
 public void keyPressed(KeyEvent k)
 showStatus("KeyDown");
 int key=k.getKeyCode();
 switch(key)
 case KeyEvent.VK_UP:
 showStatus("Move to Up");
 break;
 case KeyEvent.VK_DOWN:
 showStatus("Move to Down");
 break;
 case KeyEvent.VK_LEFT:
 showStatus("Move to Left");
 break;
 case KeyEvent.VK_RIGHT:
 showStatus("Move to Right");
 break;
 repaint();
 public void keyReleased(KeyEvent k)
 showStatus("Key Up");
 public void keyTyped(KeyEvent k)
```

```
{
 msg+=k.getKeyChar();
 repaint();
}
public void paint(Graphics g)
{
 g.drawString(msg,X,Y);
}
```

Output:

/*19.Write a Java program that allows the user to draw lines, rectangles and ovals*/

```
import java.awt.*;
import java.applet.*;
<applet code="Sujith" width=200 height=200>
</applet>
*/
public class Sujith extends Applet
 public void paint(Graphics g)
 for(int i=0;i<=250;i++)
 Color c1=new Color(35-i,55-i,110-i);
 g.setColor(c1);
 g.drawRect(250+i,250+i,100+i,100+i);
 g.drawOval(100+i,100+i,50+i,50+i);
 g.drawLine(50+i,20+i,10+i,10+i);
 }
 }
}
```

Output:

/*20.Write a Java program that illustrates how run time polymorphism is achieved*/

```
class figure
 double d1,d2;
 figure(double a,double b)
 d1=a;
 d2=b;
 double area()
 System.out.println("Area of the figure");
 return 0;
class rectangle extends figure
 rectangle(double a,double b)
 super(a,b);
 double area()
 System.out.println("Area of rectangle");
 return d1*d2;
class triangle extends figure
 triangle(double a,double b)
 super(a,b);
 double area()
 System.out.println("Area of triangle");
 return d1*d2/2;
class runpoly
 public static void main(String[] args)
 figure f=new figure(45,6);
 rectangle r=new rectangle(10,30);
```

```
triangle t=new triangle(10,20);
figure a;
a=f;
System.out.println(a.area());
a=r;
System.out.println(a.area());
a=t;
System.out.println(a.area());
}
```

Output: Area of figure


```
import java.io.*;
public class server
 public static void main(String args[]) throws Exception
 ServerSocket ss=new ServerSocket(2000);
 Socket s=ss.accept();
 BufferedReader br=new BufferedReader(newInputStreamReader(s.getInputStream()));
 double rad, area;
 String result;
 rad=Double.parseDouble(br.readLine());
 System.out.println("From Client : "+rad);
 area=Math.PI*rad*rad;
 result="Area is "+area:
 PrintStream ps=new PrintStream(s.getOutputStream());
 ps.println(result);
 br.close();
 ps.close();
 s.close();
 ss.close();
 }
public class client
 public static void main(String args[]) throws Exception
 Socket s=new Socket("192.168.0.19",2000);
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 String rad;
 System.out.println("Enter radius of the circle ");
 rad=br.readLine();
 PrintStream ps=new PrintStream(s.getOutputStream());
 ps.println(rad);
 BufferedReader fs=newBufferedReader(new InputStreamReader(s.getInputStream()));
 String result=fs.readLine();
 System.out.println("From Server : "+result);
 br.close();
 fs.close();
 ps.close();
 s.close();
}
```

Roll No.:	Date:	
Outside		
Output:		
Java client		
Enter radius of the circle 10		
From Server: Area is 314.1341345		
/*22.Write a Java program of Client-Server network fo Server*/	or Chatting between Client and	

```
import java.net.*;
import java.io.*;
public class chatserver
 public static void main(String args[]) throws Exception
 ServerSocket ss=new ServerSocket(2000);
 Socket sk=ss.accept();
 BufferedReader cin=newBufferedReader(newInputStreamReader(sk.getInputStream()));
 PrintStream cout=new PrintStream(sk.getOutputStream());
 BufferedReader stdin=new BufferedReader(new InputStreamReader(System.in));
 String s;
 while (true)
 s=cin.readLine();
 if (s.equalsIgnoreCase("END"))
 cout.println("BYE");
 break;
 System. out.print("Client : "+s+"\n");
 System.out.print("Server : ");
 s=stdin.readLine();
 cout.println(s);
 }
 ss.close();
 sk.close();
 cin.close();
 cout.close();
 stdin.close();
 }
}
public class chatclient
 public static void main(String args[]) throws Exception
 Socket sk=new Socket("192.168.0.19",2000);
 BufferedReader sin=new BufferedReader(new InputStreamReader(sk.getInputStream()));
 PrintStream sout=new PrintStream(sk.getOutputStream());
 BufferedReader stdin=new BufferedReader(new InputStreamReader(System.in));
 String s;
```

Java Lab Page No: 66

Output:

Roll No.:	Date:
Java chatclient	
From Server: Hi	
From Client: Hi	
From Server: Good morning	
From Client: End	
From Server:Bye	