Coding Questions

1. Write a Java Program to print the sum of the first N natural number Input: 5

Output: 15

```
import java.util.*;
public class Abc
{
 public static void main(String[] args)
 {
 int n;
 int sum=0;
 System.out.println("enter n value");
 Scanner scl= new Scanner(System.in);
 n=scl.nextInt();
 for(int i = 1; i <= n; i++)
 {
 sum += i;
 }
 System.out.print(sum);
 }
}</pre>
```

2. Find smallest of three numbers using ternary operator

```
import java.util.*;
public class Abc
{
 public static voidmain(String[] args)
 {
 int a, b, c, smallest;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter numbers ");
 a = sc.nextInt();
 b = sc.nextInt();
 c = sc.nextInt();
 smallest = c < (a < b ? a : b) ? c : ((a < b) ? a : b);
 System.out.println("The smallest number is: "+smallest);
 }
}</pre>
```

3. Write a java program to check whether the number is prime or not Input:32

Output: Not a Prime Number

```
import java.util.Scanner;
public class Abc
 public static void main(String []args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int num= sc.nextInt();
 boolean flag = false;
 for (int i = 2; i \le num / 2; ++i)
 if (num \% i == 0)
 flag = true;
 break;
 if (!flag)
 System.out.println("Prime Number");
 else
 System.out.println("Not a Prime Number");
 }
```

4. Write a Java program to print first N prime numbers.

Input: 30

Output: 2 3 5 7 11 13 17 19 23 29

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.print("enter n value ");
 int x=sc.nextInt();
 solution(x);
 }
 public static void solution(int n)
 {
}
```

5. Write a Java Program to Swap Two Numbers Using Bitwise Operator

```
package hello;
import java.util.*;
public class Abc
 public static void main(String[] args)
 int a, b;
 Scanner <u>scanner</u> = new Scanner(System.in);
 System.out.print("Enter the first number: ");
 a = scanner.nextInt();
 System.out.print("Enter the second number: ");
 b = scanner.nextInt();
 System.out.println("Before swapping:");
 System. out.println("a = " + a + ", b = " + b);
 a = a \wedge b;
 b = a \wedge b;
 a = a \wedge b;
 System.out.println("After swapping:");
 System.out.print("a = " + a + ", b = " + b);
```

6. Write a program to check for even or odd

Input: 56

Output: even number

Input: 33

Output: odd number

```
import java.util.Scanner;
public class Abc
{
 public static void main(String [] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.print("enter number");
 int n=sc.nextInt();
 if(n%2==0)
 System.out.println("even number");
 else
 System.out.println("odd number");
 }
}
```

7. Write a Java program to check a number is palindrome or not.

Input: 454

Output: palindrome number

Input: 723

Output: not palindrome

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 {
 Scanner <u>sc</u>=new Scanner(System.in);
 System.out.println("enter the number");
 int num= sc.nextInt();
 solution(num);
 }
 public static void solution(int n)
 {
 int r,sum=0,temp;
 temp=n;
 while(n>0)
 {
 r=n%10;
 }
}
```

8. Write a Java program to check if a number is Armstrong number or not.

Input: 153

Output: Armstrong Number

Input: 77

Output: Not Armstrong Number

```
import java.util.*;
public class Abc{
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.print("enter number");
 int num= sc.nextInt();
 int temp, digits=0, last=0, sum=0;
 temp=num;
 while(temp>0)
 temp = temp/10;
 digits++;
 temp = num;
 while(temp>0)
 last = temp \% 10;
 sum += (Math.pow(last, digits));
 temp = temp/10;
 if(num==sum)
 System.out.println("Armstrong Number");
 else
 System.out.println("Not Armstrong Number");
```

9. Write a Java program to print the Armstrong numbers within a range

Input: 1 200

Output: 1 2 3 4 5 6 7 8 9 153

```
import java.util.Scanner;
public class Armstrong_Range
 public static void main(String[] args)
 int count=0,i,temp=0,rem;
 double sum=0;
 Scanner <u>sc</u>=new Scanner(System.in);
 int start=sc.nextInt();
 int end=sc.nextInt();
 for(i=start;i<=end;i++)
 temp=i;
 sum=0;count=0;
 while(i!=0)
 i=i/10;
 count++;
 i=temp;
 while(i!=0)
 rem=i%10;
 i=i/10;
 sum=sum+Math.pow(rem, count);
 i=temp;
 if(temp==sum)
 System.out.println(i);
 }
```

10. Write a Java program to print a number in reverse order.

Input: 2134 Output: 4312

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
```

11. Write a java program to print first n Fibonacci series

Fibonacci series is a series of elements where the two previous numbers are added to get the next number.

Input: 15

Output: 0 1 1 2 3 5 8 13 21 34 55 89 144 233 377

```
import java.util.*;
public class Abc{
 public static void main(String args[]){
 Scanner <u>sc</u> = new Scanner(System.in);
 System.out.println("enter number");
 int n = sc.nextInt();
 int num1 = 0, num2 = 1;
 int counter = 0;
 while (counter < n)
 {
 System.out.print(num1 + " ");
 int num3 = num2 + num1;
 num1 = num2;
 num2 = num3;
 counter = counter + 1;
 }
 }
}</pre>
```

12. Write a Java program to check if a number is Happy number or not.

```
Example:
```

```
19 is Happy Number,

1^2 + 9^2 = 82

8^2+2^2=68

6^2+8^2=100

1^2+0^2+0^2=1
```

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner <u>sc</u>=new Scanner(System.in);
 System.out.println("enter number");
 int num=sc.nextInt();
 if (solution(num))
 System.out.println("Happy number");
 else
 System.out.println("Not Happy number");
 public static boolean solution(int n)
 if (n == 1 || n == 7)
 return true;
 int sum = n, x = n;
 while(sum > 9)
 sum = 0;
 while (x > 0)
 int d = x\% 10;
 sum += d*d;
 x/=10;
 if (sum == 1)
 return true;
 x = sum;
 if(sum == 7)
 return true;
 return false;
```

13. Write a Java program to print the digits of a number in different line.

```
Input: 32145
Output:
3
2
1
4
5
```

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.print("enter number");
 int n=sc.nextInt();
 int i, temp, count=0;
 temp=n;
 while (temp>0)
 count++;
 temp = temp/10;
 double num = Math.pow(10, count-1);
 i = (int)num;
 for (;i>0;i/=10)
 System.out.println(n/i%10);
 }
```

14. Write a java program to check if a number is Strong number or not.

Suppose we have a number 145 then,

```
Factorial of all digits –

Factorial of 1 = 1;

Factorial of 4 = 24;

Factorial of 5 = 120;

sum of Factorial of all digits –

1 + 24 + 120 = 145;
```

Here the calculated result is equal to the given number So, 145 is a Strong Number.

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the number");
 int n=sc.nextInt();
 int fac, temp, sum = 0;
 temp=n;
 while(n != 0)
 fac = 1;
 int r = n \% 10:
 for(int i = r ; i >= 1 ; i--)
 fac = fac * i;
 sum = sum + fac;
 n=n/10;
 if(sum == temp)
 System.out.println("Strong Number");
 else
 System.out.println("Not a Strong Number");
```

15. Write a Java program to calculate the GCD and LCM of two numbers. (No need to print the values, only return the values to the main method)

Example: Input: 20 30

Output: 10 60

```
import java.util.Scanner;
public class Abc
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter numbers");
 int a =sc.nextInt();
 int b = sc.nextInt();
 int gcdValue;
 gcdValue = gcd(a, b);
 }
}
```

16. Write a Java program to check a number is Palindrome-Prime or not. Example: 313 is a PalPrime number because after reversing that number, the number retains its original value, and the number is also divisible by only one or itself.

Input : 313

Output: PalPrime number

Input: 252

Output: not a Palprime number

```
import java.util.Scanner;
public class Abc
{
 public static void main(String []args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int num= sc.nextInt();
 int temp, rem, i;
 int count = 0;
 int sum = 0;
 temp = num;
 for(i = 1; i <= temp; i++)</pre>
```

17. Write a java program to find the sum of the digits in a number

Input:48

Output:12

Explanation:

Input: 48 add each digit individually

4+8=12

so the output is 12

```
import java.util.Scanner;
public class Abc
{
 public static void main(String[] args)
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("enter number");
 int n = sc.nextInt();
 int sum = 0;
 while (n != 0)
 {
 sum = sum + n % 10;
 n = n/10;
 }
 System.out.println(sum);
 }
}
```

Pattern

18. Write a java program to print the below pattern.

```
*****

***

public class Abc
{
 public static void main(String[] args)
 {
 for(int i=2;i<=input;i++)
 {
 for(int j=input;j>=i;j--)
 {
 System.out.print("*");
 }
 System.out.println(" ");
 }
}
```

19. Write a java program to print the below pattern

```
++k;
}
System.out.println();
}
}
```

```
*****

* *

* *

* *
```

21. Write a java program to print the below pattern

int rows = 5;

```
*

**

**

**

**

**

public class Abc

public static void main(String[] args)
```

for (int i = 1; $i \le rows; ++i$)

24. Write a java program to print the below pattern

```
public class Pattern
{
 public static void main(String[] args)
 {
 int rows =4;
 for (int i = 1; i <= rows; i++)
 {
 for (int j = 1; j <= i; j++)
 {
 System.out.print(i+" ");
 }
 System.out.println();
 }
 }
}</pre>
```

Array Programs

26. Write a Java program count the number of odd and even elements in given array.

Input:[1,3,4,7,5,2,6]

Output: 43

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.print("enter n value");
 int n=sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array elements");
 for(int i=0;i<arr.length;i++)
 arr[i]=sc.nextInt();
 int size=n;
 int odd count=0,even count=0;
 for(int i = 0; i < size; i++)
 if(arr[i]%2!=0)
 odd count++;
 else
 even count++;
 System.out.print(odd_count+" "+even_count);
```

27. Write a java program to count the number of occurrences in an array

Input: 4 5 2 1 4

Output:

4-2

5-1

2-1

1-1

```
import java.util.Scanner;
public class Abc
 public static void main(String []args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter size of array");
 int n = sc.nextInt();
 int []arr=new int[n];
 System.out.println("enter array elements");
 for(int i=0;i< n;i++)
 arr[i]=sc.nextInt();
 boolean visited[] = new boolean[n];
 for (int i = 0; i < n; i++)
 if (visited[i] == true)
 continue;
 int count = 1;
 for (int j = i + 1; j < n; j++)
 if (arr[i] == arr[j])
 visited[i] = true;
 count++;
 }
 System.out.println(arr[i] + "-" + count);
 }
 }
```

28. Write a Java program to check if two arrays are equal or not. (No need to print "Yes" or "No", only return true to the main method if the arrays are same else return false)

```
Input: arr1[] = \{1, 2, 5, 4, 0\};

arr2[] = \{2, 4, 5, 0, 1\};

Output: Yes

Input: arr1[] = \{1, 7, 1\};

arr2[] = \{7, 7, 1\};

Output: No
```

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.println("enter array size");
 int n=sc.nextInt();
 int [] arr1= new int[n];
 int [] arr2= new int[n];
 System.out.println("enter array1");
 for(int i=0; i< n; i++)
 arr1[i]=sc.nextInt();
 System.out.println("enter array 2");
 for(int i=0;i< n;i++)
 arr2[i]=sc.nextInt();
 boolean res=solution(arr1, arr2);
 if(res==true)
 System.out.print("Yes");
 else
 System.out.print("No");
 public static boolean solution(int [] arr1,int [] arr2)
 int n = arr1.length;
 int m = arr2.length;
 if (n != m)
 return false;
 Arrays.sort(arr1);
 Arrays.sort(arr2);
 for (int i = 0; i < n; i++)
 if (arr1[i] != arr2[i])
 return false;
 return true;
```

29. Write a Java Program to add two matrices

30. Write a Java program to print the unique elements of an array.

Input: [1, 23, 10, 22, 11, 44, 1, 11, 43]

Output: UNIQUE ELEMENTS ARE: 23 10 22 44 43

```
public class Abc
{
 public static void main(String[] args)
 {
 int[] a=new int[] {1,23,10,22,11,44,1,11,43};
 int i,j;
 System.out.println("UNIQUE ELEMENTS ARE:");
 for(i=0;i<a.length;i++)
 {
 int temp=0;
 for(j=0;j<a.length;j++)
 if((a[i]==a[j])&&(i!=j))
 {
 temp++;break;
 }
 if(temp==0)</pre>
```

31. Write a Java program to print the duplicate elements of an array.

Input: [1, 3, 6, 12, 4, 6, 3, 4]

Output: 3 6 4

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 int n:
 Scanner sc=new Scanner(System.in);
 System.out.print("enter size of array");
 n = sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array elements");
 for(int i=0;i< n;i++)
 arr[i]=sc.nextInt();
 for(int i = 0; i < n; i++)
 for(int j = i + 1; j < n; j++)
 if(arr[i] == arr[j])
 System.out.print(arr[i]+" ");
 }
 }
  }
```

32. Write a Java program to print the median of array elements.

Input: [10.2 38.7 92.7 65.6]

Output: 65.7

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
```

33. Write a Java Program to rotate the elements of an array

34. Write a program to implement linear search

Input: 125462

Output: Element Found

Input: 4512673

Output: Element not Found

```
import java.util.Scanner;
public class Abc
 public static void search(int arr[], int x)
 int n=arr.length;
 int flag=0;
 for(int i = 0; i < n; i++)
 if(arr[i] == x)
 flag = 1;
 if(flag == 1)
 System.out.print("Element Found");
 else
 System.out.print("Element not Found");
 public static void main(String [] args)
 Scanner <u>sc</u>=new Scanner(System.in);
 System.out.print("enter size of array");
 int n=sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array elements ");
 for(int i=0;i< n;i++)
 arr[i]=sc.nextInt();
 System.out.println("enter search element");
 int item =sc.nextInt();
 search(arr, item);
```

35. Write a java program to implement Bubble sort

Input: 4 5 8 6 7 2 Output: 2 4 5 6 7 8

```
import java.util.Scanner;
public class Abc
 public static void bubbleSort(int arr[])
 int n = arr.length;
 for (int i = 0; i < n-1; i++)
 for (int j = 0; j < n-i-1; j++)
 if (arr[i] > arr[i+1])
 int temp = arr[j];
 arr[j] = arr[j+1];
 arr[j+1] = temp;
 }
 public static void printArray(int arr[])
 int n = arr.length;
 for (int i=0; i< n; ++i)
 System.out.print(arr[i] + " ");
 System.out.println();
 public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.println("enter size of array");
 int n=sc.nextInt();
 int []a=new int[n];
 System.out.println("enter array elements");
 for (int i=0; i<a.length; ++i)
 a[i]=sc.nextInt();
 bubbleSort(a);
 printArray(a);
```

36. Write a Java Program To Reverse An Array without using another array.

Input: [1 2 3 4] Output: [4 3 2 1]

```
import java.util.Scanner;
public class Abc
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.print("enter size of array");
 int n=sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array elements ");
 for(int i=0;i<arr.length;i++)
 arr[i]=sc.nextInt();
 int temp=0;
 for( int i=0; i< n ; i++,n--)
 temp=arr[i];
 arr[i]=arr[n-1];
 arr[n-1]=temp;
 for(int i=0; i < arr.length; i++)
 System.out.print(arr[i]+" ");
 }
 }
```

37. Write a Java program to find all pairs of elements in Java array whose sum is equal to a given number

```
Input: 15 12 4 16 9 8 24 0 24
```

Output:

15,9

16,8

24.0

```
import java.util.Scanner;
public class Abc
{
```

38. Write a Java program to rearrange positive and negative numbers in an array.

Input: [1-2 -5 8 9 -3] Output: -2 -5 -3 1 8 9

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.print("enter size of array");
 int n=sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array elements ");
 for(int i=0;i<n;i++)
 {
 arr[i]=sc.nextInt();
 }
}</pre>
```

```
int i,j;
 j = 0;
 for(i = 0; i < n; i++)
 {
 if(arr[i] < 0)
 {
 if(i != j)
 {
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
 j++;
 }
 for(i = 0; i < n; i++)
 {
 System.out.print(arr[i]+" ");
 }
}</pre>
```

39. Write a program to print the sum of elements of an array

Input: 65 67 74 75

Output: 281

```
import java.util.*;
public class Abc
{
 public static void main(String[] args)
 {
 int n;
 System.out.println("enter size of array");
 Scanner sc=new Scanner(System.in);
 n=sc.nextInt();
 int [] arr = new int [n];
 System.out.println("enter array elements");
 for(int i=0;i<arr.length;i++)
 {
 arr[i]= sc.nextInt();
 }
 solution(arr);
 }
 public static void solution(int []a)</pre>
```

```
{
 int count = 0;
 for (int i = 0; i < a.length; i++)
 {
 count += a[i];
 }
 System.out.println(count);
}</pre>
```

40. Write a Java program for Selection Sorting

Input: [4 3 5 2 7 1]

Output: 123457

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner <u>sc</u>=new Scanner(System.in);
 System.out.print("enter n value");
 int n=sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array elements");
 for(int i=0;i<n;i++)
 arr[i]=sc.nextInt();
 for (int i = 0; i < n-1; i++)
 int min_idx = i;
 for (int j = i+1; j < n; j++)
 if (arr[j] < arr[min_idx])</pre>
 min_idx = j;
 int temp = arr[min_idx];
 arr[min_idx] = arr[i];
 arr[i] = temp;
 for(int i=0;i<arr.length;i++)
 System.out.print(arr[i]+" ");
```

41. Binary Search in Java. (No need to print only return the position of the search element in the array if found, else return -1 to the driver function if search element not found in the array)

Binary Search in Java is a search algorithm that finds the position of a target value within a sorted array.

Input: [19 28 15 17 83], 28

Output: Element found at index 4

Input: [19 28 15 17 83], 27 Output: Element not found

```
import java.util.*;
public class Abc
 public static void main(String args[])
 int n;
 Scanner sc=new Scanner(System.in);
 System.out.print("enter search element");
 int searchElement=sc.nextInt();
 System.out.print("enter array size");
 n=sc.nextInt();
 int [] arr= new int[n-1];
 System.out.print("enter array elements");
 for(int i=0;i<arr.length-1;i++)
 arr[i]=sc.nextInt();
 int result=solution(arr,searchElement);
 if (result == -1)
 System.out.println("Element not found");
 else
 System.out.println("Element found at "
 + "index " + result);
 public static int solution(int [] arr,int x)
 Arrays.sort(arr);
 int l = 0, r = arr.length - 1;
 while (1 \le r)
 int m = 1 + (r - 1) / 2;
 if (arr[m] == x)
 return m:
 if (arr[m] < x)
 1 = m + 1;
```

42. Write a java program to print the second largest number in an array.

Input: [19, 73, 82, 64, 53, 02]

Output: 73

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.print("enter n value");
 int n=sc.nextInt();
 int [] arr= new int[n];
 System.out.print("enter array");
 for(int i=0;i<arr.length;i++)
 {
 arr[i]=sc.nextInt();
 }
 solution(arr);
 }
 public static void solution(int [] arr)
 {
 Arrays.sort(arr);
 System.out.print(arr[arr.length-2]);
 }
}</pre>
```

Strings

43. Write a Java program to check whether two strings are anagram or not? Input: race, care

Output: race and care are anagram

```
import java.util.*;
public class Abc
 public static void main(String[] args)
 String str1 = "Race";
 String str2 = "Care";
 str1 = str1.toLowerCase();
 str2 = str2.toLowerCase();
 if(str1.length() == str2.length())
 char[] charArray1 = str1.toCharArray();
 char[] charArray2 = str2.toCharArray();
 Arrays.sort(charArray1);
 Arrays.sort(charArray2);
 boolean result = Arrays.equals(charArray1, charArray2);
 if(result)
 System.out.println(str1 + " and " + str2 + " are anagram.");
 else
 System.out.println(str1 + " and " + str2 + " are not anagram.");
 else
 System.out.println(str1 + " and " + str2 + " are not anagram.");
```

44. Write a Java Program to print number of words in a String Input: You are doing java coding questions

```
Output: 6
```

```
import java.util.*;
public class Abc
{
 public static void main(String[] args)
 {
 System.out.println("enter a statement");
 Scanner sc=new Scanner(System.in);
 String s = sc.nextLine();
}
```

```
solution(s);
}
public static void solution(String str)
{
 int count = 1;
 for (int i = 0; i < str.length() - 1; i++)
 {
 if ((str.charAt(i) == ' ') && (str.charAt(i + 1) != ' '))
 {
 count++;
 }
 }
 System.out.println(count);
}</pre>
```

45. Write a Java Program to reverse a String. Input: You are doing java coding questions Output: snoitseuq gnidoc avaj gniod era uoY

```
import java.util.*;
public class Abc
{
 public static void main(String[] args)
 {
 int i =0;
 String s = new String();
 Scanner sc=new Scanner(System.in);
 System.out.println("enter string");
 s = sc.nextLine();
 solution(s);
 }
 public static void solution(String str)
 {
 int length=str.length();
 String rev="";
 for(int i=length-1;i>=0;i--)
 rev=rev+str.charAt(i);
 System.out.println(rev);
 }
}
```

46. Write a java program to count vowels in a String.

Example: Input: Apple

Output: 2

47. Given a string, we have to find the longest word in the input string and then calculate the number of characters in this word. (In Java)

Input: Java Coding Questions

Output: 9

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.print("enter a string");
 String s= sc.nextLine();
 solution(s);
}
```

```
public static void solution(String str)
{
 int n = str.length();
 int res = 0, curr_len = 0;
 for (int i = 0; i < n; i++)
 {
 if (str.charAt(i) != ' ')
 curr_len++;
 else
 {
 res = Math.max(res, curr_len);
 curr_len = 0;
 }
 }
 System.out.print(Math.max(res, curr_len));
 }
}</pre>
```

48. Write a Java Program to Remove a Given Word From a String.

Input: This is the place

word="the"

Output: This is place

Input: Hello world Hello

word = Hello

Output: world

Input: Hello world

word = not

Output: Hello world

```
import java.util.*;
public class Abc
{
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.print("enter search word");
 String word= sc.nextLine();
 System.out.print("enter string");
 String s= sc.nextLine();
 solution(s,word);
 }
 public static void solution(String str, String word)
 {
}
```

```
String msg[] = str.split(" ");
String new_str = "";
for (String words : msg)
{
 if (!words.equals(word))
 new_str += words + " ";
}
System.out.print(new_str);
}
```

49. Write a java program to remove all vowels from String and print the string

Input: hello Output: hll

```
import java.util.Scanner;
public class Abc
{
 public static void main(String[] args)
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("enter string");
 String str=sc.nextLine();
 String result= str.replaceAll("[aeiouAEIOU]", "");
 System.out.println(result);
 }
}
```

50. Write a Java program to check a String is palindrome or not.

Example: Input: Mom

Output: palindrome

Input: Hello

Output: not palindrome

```
import java.util.Scanner;
public class Abc
{
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 int i =0;
 System.out.println("enter string");
 String s =sc.nextLine();
```

51. Write a Java Program to change the case of alphabets in a String.

Input: PacketPrep

Output: pACKETpREP

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.println("enter string");
 String s= sc.nextLine();
 solution(s);
 public static void solution(String str)
 char c = 'a';
 int len = str.length();
 StringBuffer strBuffer = new StringBuffer(len);
 for (int i = 0; i < len; i++)
 c = str.charAt(i);
 if (Character.isUpperCase(c))
 c = Character.toLowerCase(c);
 else if (Character.isLowerCase(c))
```

```
c = Character.toUpperCase(c);
}
strBuffer.append(c);
}
System.out.println(strBuffer);
}
```

52. Write a Java program to replace duplicate word from a String with a given word (packetprep).

Input: Hello World Hello

Output: hello world packetprep

input: Hello World Output: hello world

```
import java.util.*;
public class Abc
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.println("enter string");
 String s= sc.nextLine();
 solution(s);
 public static void solution(String str)
 String sentence, result = "";
 String allWords[];
 sentence = str.toLowerCase();
 allWords = sentence.split(" ");
 for(int i=0; i<allWords.length; i++)
 for(int j=i+1; j<allWords.length; j++)
 if(allWords[i].equals(allWords[j]))
 allWords[j] = "packetprep";
 for(String word: allWords)
```

```
result = result + word + " ";
}
System.out.print(result);
}
```

53. Write a program to count the number of characters in a string Input: Hello World

```
output:10
import java.util.Scanner;
public class Abc
 public static void main(String[] args)
 Scanner <u>sc</u>=new Scanner(System.in);
 System.out.println("enter string");
 String str=sc.nextLine();
 solution(str);
 public static void solution(String s)
 int count = 0;
 for (int j = 0; j < s.length(); j++)
 if (s.charAt(j) != 32)
 count++;
 System.out.println(count+" ");
 }
  }
```

OOPS

54. Create an abstract class called Shape with methods setcolor() and getcolor() and area() as abstract method. Create subclasses

Rectangle, Circle, Square and implement the method area()

```
public class Demo
 public static void main(String[] args)
 Shape sq=new Square(5);
 sq.setColor("red");
 System.out.println("color of square is "+sq.getColor());
 sq.area();
 Shape re=new Rectangle(3,4);
 re.setColor("blue");
 System.out.println("color of rectangle is "+re.getColor());
 re.area();
 Shape ci=new Circle(6);
 ci.setColor("pink");
 System.out.println("color of circle is "+ci.getColor());
 ci.area();
abstract class Shape
 String color;
 public String getColor()
 return color;
 public void setColor(String color)
 this.color = color;
 public abstract void area();
class Rectangle extends Shape
 int length, breadth, area;
 public Rectangle(int l,int b)
 length=1;
```

```
breadth=b;
 public void area()
 area=length*breadth;
 System.out.println("area of rectangle is "+area);
class Circle extends Shape
 double radius, area;
 public Circle(int r)
 radius=r;
 public void area()
 area=Math.PI*radius*radius;
 System.out.printf("area of circle is %.2f",area);
class Square extends Shape
 int side, area;
 public Square(int s)
 side =s;
 public void area()
 area=side*side:
 System.out.println("area of square is "+area);
```

55. Define an interface Calc1,define methods add() & sub(). The method takes 2 double values as aruments. Define another interface Calc2 by extending from Calc1,define methods mul() & Div(). The method takes 2 double values as aruments.

Derive a class Arithmetic_operations implementing Calc2, override the methods of interfaces

In the driver code (main class) create objects of implementation class and call the methods of interfaces and print the results

```
public class Demo
 public static void main(String[] args)
 Arithmetic operations obj=new Arithmetic operations();
 obj.add(10, 20);
 obj.sub(20, 5);
 obj.mul(3, 4);
 obj.div(15, 5);
interface Calc1
 abstract void add(double a,double b);
 abstract void sub(double a,double b);
interface Calc2 extends Calc1
 abstract void mul(double a,double b);
 abstract void div(double a,double b);
class Arithmetic_operations implements Calc2
 @Override
 public void mul(double a, double b)
 double x=a;
 double y=b;
 System.out.println("Multiplication of "+x+" and "+y+" is "+(x*y));
 @Override
 public void div(double a, double b)
 double x=a;
 double y=b;
 System.out.println("Division of "+x+" and "+y+" is "+(x/y));
 @Override
 public void add(double a, double b)
```

56. Create an abstract class called Employee with calsal() as abstract method. Create two subclasses Parttime_Employee and Fulltime_Employee and calculate the salary by implementing the method calsal()

(For full time employee the salary is (wage)*(total no of days))

(For part time employee the salary is (hours per day)*(wage))

```
public class Demo
{
 public static void main(String[] args)
 {
 Employee f=new Fulltime_Emp(30,20000);
 Employee p=new Parttime_Emp(5,300);
 f.calsal();
 p.calsal();
 }
}
abstract class Employee
{
 public abstract void calsal();
}
class Fulltime_Emp extends Employee
{
 int day,wage;
 public Fulltime_Emp(int day,int wage)
 {
 this.day=day;
 this.wage=wage;
 }
 public void calsal()
{
```

EXCEPTION HANDLING

57. Write a program to implement multiple catch blocks with one try block

```
public class MultipleCatchBlock1
{
 public static void main(String[] args)
 {
 int a[]=new int[5];
 a[5]=30/0;
 }
 catch(ArithmeticException e)
 {
 System.out.println("Arithmetic Exception occurs");
 }
 catch(ArrayIndexOutOfBoundsException e)
 {
 System.out.println("ArrayIndexOutOfBounds Exception occurs");
 }
 catch(Exception e)
 {
 System.out.println("Parent Exception occurs");
 }
 System.out.println("rest of the code");
 }
}
```

58. Write a program to accept age of a person ,if the age of the person is less than 18 years ,create a user defined exception called InvalidAgeException

```
class InvalidAgeException extends Exception
{
 public InvalidAgeException (String str)
 {
 // calling the constructor of parent Exception
 super(str);
 }
}
// class that uses custom exception InvalidAgeException
public class TestCustomException1
{
```

```
// method to check the age
static void validate (int age) throws InvalidAgeException
 if(age < 18)
 // throw an object of user defined exception
 throw new InvalidAgeException("age is not valid to vote");
 else
 System.out.println("welcome to vote");
// main method
public static void main(String args[])
 try
 // calling the method
 validate(13);
 catch (InvalidAgeException ex)
 System.out.println("Caught theexception");
 // printing the message from InvalidAgeException object
 System.out.println("Exception occured: " + ex);
 System.out.println("rest of the code...");
```

59. Write a program to create a class Bank with deposit(), withdraw(), balancecheck() as the methods .Create a custom Exception when withdraw amount is greater than balance amount

```
import java.util.*;
public class TestAccount
{
 public static void main(String[] args)
 {
 Scanner input=new Scanner(System.in);
 System.out.println("Enter the Opening balance");
 int bal=input.nextInt();
```

```
Account acct1=new Account(bal);
 System.out.println("Enter the deposit amt");
 bal=input.nextInt();
 acct1.deposit(bal);
 System.out.println("Enter the withdraw amt");
 bal=input.nextInt();
 acct1.withdraw(bal);
class Account
 int balance;
 public Account(int bal)
 this.balance=bal;
 public void deposit(int amt)
 balance+=amt;
 System.out.println("Deposit Completed...");
 System.out.println("Current Balance: "+balance);
 void withdraw(int amt)
 try
 if(amt>balance)
 throw new InsufficientBalance(balance);
 balance-=amt;
 System.out.println("Withdraw Completed");
 System.out.println("Current Balance: "+balance);
 catch(InsufficientBalance exp)
 System.out.println("Insufficient Balance");
 System.out.println(exp);
 }
class InsufficientBalance extends Exception
 int balance;
 public InsufficientBalance(int bal)
```

```
{
 this.balance=bal;
}
public String toString()
{
 return "Current Balance is: "+balance;
}
```

THREADS & MULTITHREADING

60. Write a program to create a thread by using Runnable interface

```
public class Tdemo implements Runnable
{
 public void run()
 {
 System.out.println("Thread has ended");
 }
 public static void main(String[] args)
 {
 Tdemo ex = new Tdemo();
 Thread t1= new Thread(ex);
 t1.start();
 System.out.println("Hi");
 }
}
```

61. Write a program to create multiple threads in a class and assign different priorities

```
public class Tdemo extends Thread
 public void run()
 System.out.println("Inside the run() method");
 public static void main(String[] args)
 Tdemo th1 = new Tdemo();
 Tdemo(th2 = new Tdemo();
 Tdemo th3 = new Tdemo();
 System.out.println("Priority of the thread th1 is: " +
 th1.getPriority());
 System.out.println("Priority of the thread th2 is: " +
 th2.getPriority());
 System.out.println("Priority of the thread th3 is: " +
 th3.getPriority());
 th1.setPriority(6);
 th2.setPriority(3);
 th3.setPriority(9);
 System.out.println("Priority of the thread th1 is: " +
 th1.getPriority());
```

62. Write a java program on sleep method

```
class TestSleepMethod1 extends Thread
 public void run()
 for(int i=1; i<5; i++)
 // the thread will sleep for the 500 milli seconds
 try
 Thread.sleep(500);
 catch(InterruptedException e)
 System.out.println(e);
 System.out.println(i);
 public static void main(String args[])
 TestSleepMethod1 t1=new TestSleepMethod1();
 TestSleepMethod1 t2=new TestSleepMethod1();
 t1.start();
 t2.start();
```

63. Write a java program on inter thread communication

```
public class ThreadA
 public static void main(String[] args) throws InterruptedException
 ThreadB b = new ThreadB();
 b.start();
 synchronized (b)
 System.out.println("main calling wait() method"); // step 1
 b.wait();
 System.out.println("main got notification call"); // step 4
 System.out.println("total balance " + b.totalBalance);
 }
class ThreadB extends Thread
 int totalBalance = 0;
 public void run()
 synchronized (this)
 System.out.println("child starts calculation for total "); // step 2
 for (int i = 0; i \le 50; i++)
 totalBalance = totalBalance + i;
 System.out.println("child gives notification call"); // step 3
 this.notify();
 }
```

COLLECTIONS

64. Write a program to display elements of collection in reverse order

```
import java.util.*;
public class MyClass
 public static void main(String args[])
 List<Integer> li = new ArrayList<>();
 li.add(22);
 li.add(44);
 li.add(88);
 li.add(11);
 li.add(33);
 System.out.println("In actual order :");
 ListIterator<Integer> itr = li.listIterator();
 while (itr.hasNext())
 System.out.print(" "+itr.next());
 System.out.println("\n In reverse order :");
 while (itr.hasPrevious())
 System.out.print(" "+itr.previous());
```

65. Write a program to convert an array to list and list to array

```
import java.util.*;
public class Arraylistdemo
{
 public static void main(String[] args)
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the size of the array to be created ");
 int size = sc.nextInt();
 String [] myArray = new String[size];
 for(int i=0; i<myArray.length; i++)
 {
 System.out.println("Enter the element "+(i+1)+" (String) ");
 myArray[i]=sc.next();
 }
}</pre>
```

```
List<String> list = Arrays.asList(myArray);
System.out.println("Given array is converted to a list");
System.out.println("Contents of list ::"+list);
list.toArray(myArray);
String[] mylist = new String[list.size()];
list.toArray(mylist);
System.out.println("Given list is converted to an array");
for(int i=0; i<mylist.length; i++)
{
System.out.println("Element at the index "+i+" is ::"+mylist[i]);
}
}
```

66. Write a program to store user defined objects in the collection and display using the iterator

```
import java.util.*;
public class Arraylistdemo
 public static void main(String[] args)
 ArrayList < Employee > emp=new ArrayList < Employee > ();
 Employee e[]=new Employee[2];
 e[0]=new Employee(1,"raju",10000);
 e[1]=new Employee(2,"ravi",20000);
 emp.add(e[0]);
 emp.add(e[1]);
 for(Employee obj: emp)
 obj.print();
class Employee
 int eid;
 String name;
 double sal;
 public Employee(int eid,String name,double sal)
 this.eid=eid;
 this.name=name;
```

```
this.sal=sal;
}
public void print()
{
System.out.println("id is "+eid + " name is "+name+" salary is "+sal);
}
```

67. Write a program to find maximum and minimum element in a collection

```
import java.util.*;
public class Arraylistdemo
{
 public static void main(String[] args)
 {
 List<Integer> list = Arrays.asList(20, 10, 100, 140, 250);
 Integer max = Collections.max(list);
 System.out.println("Maximum element is: "+max);
 Integer min = Collections.min(list);
 System.out.println("Maximum element is: "+min);
 }
}
```

68. Write a program to add one collection element into other collection

```
import java.util.*;
public class Arraylistdemo
{
 public static void main(String[] args)
 {
 ArrayList arrayList = new ArrayList();
 arrayList.add("arl_element_1");
 arrayList.add("arl_element_4");
 arrayList.add("arl_element_5");
 arrayList.add("arl_element_5");
 arrayList.add("arl_element_3");

 Vector vector = new Vector();
 vector.add("vec_element_1");
 vector.add("vec_element_6");
 vector.add("vec_element_7");
 vector.add("vec_element_4");
 vector.add("vec_element_2");
 }
}
```

```
vector.add("vec_element_5");
vector.add("vec_element_3");
System.out.println("Vector Contains : " + vector);
System.out.println("arraylist Contains : " + arrayList);
Collections.copy(vector,arrayList);
System.out.println("Vector elements after copy : " + vector);
}
```

69. Write a program to copy one linkedlist element into other linkedlist

```
import java.util.*;
public class Linkedlistdemo
{
 public static void main(String[] args)
 {
 LinkedList <String> c1 = new LinkedList <String> ();
 c1.add("Red");
 c1.add("Green");
 c1.add("Black");
 c1.add("White");
 c1.add("Pink");
 System.out.println("Original linked list: " + c1);
 LinkedList <String> newc1 = new LinkedList <String> ();
 newc1 = (LinkedList)c1.clone();
 System.out.println("Cloned linked list: " + newc1);
 }
}
```

70. Write a program to print sum of elements of arraylist

```
import java.util.*;
public class Sample
{
 public static void main(String[] args)
 {
 ArrayList<Integer> a=new ArrayList<>();
 a.add(10);
 a.add(20);
 a.add(30);
 a.add(40);
 a.add(50);
 int sum=0;
 System.out.println("retrieving using enhanced for loop");
 for(int item:a)
```

```
sum=+item;
System.out.println(sum);
Object [ ]intArray=a.toArray( );
System.out.println("retrieving using toArray");
sum=0;
for(int i=0;i<intArray.length;i++)</pre>
 Integer iob=(Integer)intArray[i];
 int val=iob.intValue( );
 sum=+val;
System.out.println(sum);
System.out.println("retrieving using iterator");
Iterator it=a.iterator( );
while(it.hasNext( ))
 Object obj=it.next();
 Integer iob=(Integer)obj;
 int val=iob.intValue( );
 sum=+val;
System.out.println(sum);
```