PROGRAMS on NUMBERS

Write a program to Print 1 to N numbers?

```
class Printnums
{
 public static void main (String[] args)
 {
 java.util.Scanner sc = new java.util.Scanner (System.in);
 System.out.println ("enter value of n");
 int n = sc.nextInt();
 for (int i = 1; i<=n; i++)
 {
 System.out.println (i);
 }
 }
}</pre>
```

```
OUTPUT:
enter value of n: 10
1
2
3
4
5
6
7
8
9
10
```

10987654321

Write a program to Print REVERSE of N to 1 numbers?

Write a program to display sum of 1 to N numbers?

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

```
System.out.println(sum);
 }
OUTPUT:
enter value of n: 10
55
Write a program to check given number is EVEN or ODD?
class EvenOdd
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter the num");
 int n=sc.nextInt();
 if(n\%2==0)
 System.out.println(n+" is even");
 else
 System.out.println(n+" is odd");
 }
}
OUTPUT:
enter the num: 20
20 is even
F:\Practice>java Even(Command prompt)
enter the num: 11
11 is odd
```

Write a program to display PRIME NUMBERS from 1 to n?

```
class Prime
{
 public static void main (String [] args)
 {
 java.util.Scanner sc=new java.util.Scanner (System.in);
 System.out.println ("enter number");
 int n=sc.nextInt ();
 System.out.println ("Prime numbers between 1 and " + n);
 //loop through the numbers one by one
 for (int i=1; i < n; i++)</pre>
```

Write a program to check whether the given number is PRIME or not?

```
class Prime
{
 public static void main(String[] args)
 {
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter number");
 int n=sc.nextInt();
 int i;
 if(n==1)
 {
 System.out.println("Prime starts from 2");
 }
 for(i=2;i<n;i++)</pre>
```

```
{
 if(n\%i==0)
 System.out.println("not a prime");
 break:
 if(n==i)
 System.out.println("prime");
 }
OUTPUT:
Enter the number: 17
Prime
Write a program to find SUM OF PRIME numbers?
import java.util.Scanner;
public class SumofPrime
 public static void main(String[] args)
 Scanner scn=new Scanner(System.in);
 System.out.println("Enter the range to print sum of prime Nos.....");
 int range=scn.nextInt();
 int sum=0;
 for(int i=1;i<=range ;i++)</pre>
 if(isPrime(i))
 sum=sum+i;
 System.out.println(sum);
 }
 public static boolean isPrime(int num)
 {
 if(num==1) return false;
 for(int i=2;i<num ;i++)
 {
 if(num\%i==0)
 return false;
 }
 return true;
```

```
OUTPUT:
Enter the range to print sum of prime Nos.....
10
17
Write a program to display MULTIPLICATION table?
class Multiplication
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for(int i=1; i <= 10; i++)
 System.out.println(n+"*"+i+"="+(n*i));
 }
 }
Output:
enter value of n: 2
2*1=2
2*2=4
2*3=6
2*4=8
2*5=10
2*6=12
2*7=14
2*8=16
2*9=18
2*10=20
Write a program to display MULTIPLICATION TABLES?
class Tables
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for(int i=1;i <= n;i++)
 for (int j=1; j <= 10; j++)
```

```
{
 System.out.print(j+""+i+"="+j*i+"\setminus t");
 }
 System.out.println();
 }
OUTPUT:
enter value of n: 5
1*1=1
 2*1=2
 3*1=3
 4*1=4
 5*1=5
1*2=2
 2*2=4
 3*2=6
 4*2=8
 5*2=10
1*3=3
 2*3=6
 3*3=9
 4*3=12
 5*3=15
1*4=4
 2*4=8
 3*4=12
 4*4=16
 5*4=20
1*5=5
 2*5=10
 3*5=15
 4*5=20
 5*5=25
1*6=6
 2*6=12
 3*6=18
 4*6=24
 5*6=30
1*7=7
 2*7=14
 3*7=21
 4*7=28
 5*7=35
1*8=8
 2*8=16
 3*8=24
 4*8=32
 5*8=40
1*9=9
 2*9=18
 3*9=27
 4*9=36
 5*9=45
 2*10=20
 4*10=40
 5*10=50
1*10=10
 3*10=30
```

Write program weather the number is PERFECT NUMBER or not?

Def:

Perfect number, a positive <u>integer</u> that is equal to the sum of its proper divisors. The smallest perfect number is 6, which is the sum of 1, 2, and 3.

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

```
{
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int num=sc.nextInt();
 int sum=1;
 for (int i=2;i <= num/2;i++)
 if (num\%i==0)
 sum=sum+i;
 if (sum==num)
 System.out.println(num+"is a Perfect number");
 else
 System.out.println(num+" is not a Perfect number");
 }
OUTPUT:
enter a number
6 is a Perfect number
```

Write a program to display RANGE of PERFECT NUMBERS?

```
import java.util.*;
class Rangeperfectnumber
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int n=sc.nextInt();
 for(int num=1;num<=n; num++)</pre>
```

```
{
 int sum=1;
 for (int i=2;i<=num/2;i++)
 {
 if (num%i==0)
 sum=sum+i;
 }
 if (sum==num)
 {
 System.out.println(num+"is a Perfect number");
 }
}

OUTPUT:
enter a number
100
1is a perfect number
6is a perfect number
28is a perfect number
```

Write a program to check the given number is PALINDROME or not?

```
import java.util.*;
class Palindrome
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int n =sc.nextInt();
 int t=n;
```

```
int rev=0;
 while (n!=0)
 rev=rev*10+(n%10);
 n=n/10;
 if (rev==t)
 System.out.println(t+" is a palindrome number");
 else
 System.out.println(t+" is not a palindrome number");
 }
OUTPUT:
enter a number
121
121 is a palindrome number
enter a number
143
143 is not a palindrome number
```

Write a program to find the FACTORIAL of a given number?

```
System.out.println(fact);
 }
OUTPUT:
Enter the number
120
Write a program to find the FACTORIAL of a given RANGE of numbers?
import java.util.*;
class FactRange
 static int fact(int n)
 int fact=1;
 while (n>0)
 fact=fact*n;
 n--;
 return fact;
 }
 public static void main(String[] args)
 Scanner scn=new Scanner(System.in);
 System.out.println("enter the factorial range number");
 int k=scn.nextInt();
 for (int i=1;i <= k;i++)
 {
 System.out.println(i+"!--->"+fact(i));
 }
 }
}
OUTPUT:
enter the factorial range number:7
1!---->1
2!---->2
3!---->6
4!--->24
5!---->120
6!--->720
7!---->5040
```

Write program to check the given number is STRONG or not?

Def: Strong numbers are the **numbers** whose sum of factorial of digits is equal to the original **number**.

Example: 145 is a **strong number**.

```
import java.util.*;
class Strongnumber
 static int fact(int n)
 int fact=1;
 while (n>0)
 fact= fact*n;
 n--;
 return fact;
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int n =sc.nextInt();
 int num=n;
 int sum=0;
 int t=num;
 while (num!=0)
 {
 int r=num%10;
 sum=sum + fact(r);
 num=num/10;
 }
 if (sum == t)
 System.out.println(t+" is a strong number");
 else
 System.out.println(t+" not a strong number");
OUTPUT:
enter a number
143
143not a strong number
```

Write program weather to find range of STRONG NUMBER?

```
import java.util.*;
class Strongnumber
{
 static int fact(int n)
```

```
{
 int fact=1;
 while (n>0)
 fact= fact*n;
 n--;
 }
 return fact;
 }
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a Range");
 int n =sc.nextInt();
 for (int i=1;i <= n;i++)
 int num=i;
 int sum=0:
 int t=num;
 while (num!=0)
 {
 int r=num%10;
 sum=sum + fact(r);
 num=num/10;
 }
 if (sum == t)
 System.out.println(t+ " is a strong number");
 }
 }
}
OUTPUT:
enter a Range
145
1is a strong number
2is a strong number
145 is a strong number
```

Write a program to display FIBONACCI series of a number?

Def: a series of numbers in which each number (*Fibonacci number*) is the sum of the two preceding numbers. The simplest is the series 1, 1, 2, 3, 5, 8, etc.

```
class Fibonacci
 static int fib(int n)
 if(n==0)
 return 0;
```

Write a program to display range of FIBONACCI numbers?

```
import java.util.Scanner;
public class FibonacciSeries1
 public static void main(String[] args)
 Scanner scn=new Scanner(System.in);
 System.out.println("enter the range:.....");
 int range=scn.nextInt();
 int a=0;
 int b=1;
 int c=0;
 System.out.print(a);
 System.out.print(b);
 for (int i = 2; i \le range; i++)
 c=a+b;
 if(c<=range)</pre>
 //c=a+b;
 System.out.print(c);
 a=b;
 b=c;
 }
 }
 }
}
```

OUTPUT:

```
Enter the range.... 50 0 1 1 2 3 5 8 13 21 34
```

Write a program to REVERSE the number?

```
import java.util.Scanner;
class Reversenum
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the number");
 int num=sc.nextInt();
 int t=num;
 int rev=0;
 while(num!=0)
 rev = rev*10+(num%10);
 num = num/10;
 System.out.println(rev);
 }
}
OUTPUT:
enter the number
105
501
```

Write a program to display GCD of two numbers?

```
import java.util.Scanner;
class Gcd
{
 static int gcd(int m ,int n)
 {
 if(m<n)
 return gcd(n ,m);
 if(n==0)
 return gcd(n, m%n);
 return gcd(n, m%n);</pre>
```

```
 public static void main(String[] args)
 {
 Scanner sc = new Scanner(System.in);
 System.out.println(" Enter the two numbers");
 int p = sc.nextInt();
 int q = sc.nextInt();
 int a=gcd(p, q);
 System.out.println(a);
 }
}

OUTPUT:
Enter the two numbers
90
120
30
```

Write a program to check the given number is PRIME PALINDROME or not?

```
import java.util.*;
class Palindrome
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter a number");
 int n =sc.nextInt();
 int t=n;
 int rev=0;
 int i;
 while (n!=0)
 rev=rev*10+(n%10);
 n=n/10;
 if (rev==t)
 for( i=2;i<rev ;i++)
 if(rev % i==0)
 System.out.println("not a prime palindrome");
 break;
 if(rev==i)
```

```
System.out.println(t+ "is a prime palindrome number");
} else
System.out.println(t+ "is not a prime palindrome number");
}

OUTPUT:
enter a number
313
313 is a prime palindrome number

enter a number
103
103 is not a prime palindrome number
```

Write a Program to check the given number is ARMSTRONG or not?

Def: An Armstrong number is an integer such that the sum of the power of its digits is equal to the number itself.

For example, 371 is an Armstrong number since $3^{**}3 + 7^{**}3 + 1^{**}3 = 371$. 9 is an Armstrong number since $9^{*}1 = 9$.

```
import java.util.Scanner;
public class Armstrong1
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the number");
 int n=sc.nextInt();
 boolean r=isArmstrong(n);
 if(r)
 System.out.println("Given num is Armstrong");
 else
 System.out.println("Given num is not Armstrong");
 static int countDigit(int num)
 int count=0;
 while(num>0)
 count++;
 num=num/10;
 return count;
 }
```

```
static int pow(int n, int p)
 int pw=1;
 while(p>0)
 pw=pw*n;
 p--;
 return pw;
 static boolean isAmstrong(int x)
 int nd=countDigit(x);
 int t=x;
 int sum=0;
 while(t>0)
 int r=t%10;
 sum=sum+ pow(r,nd);
 t=t/10;
 if(sum==x)
 return true;
 else
 return false;
 }
OUTPUT:
enter the number
153
Given num is Armstrong
enter the number
1
Given num is Armstrong
```

Write a Program to display the range of ARMSTRONG numbers?

```
int n=sc.nextInt();
 for (int i=0;i \le n;i++)
 {
 boolean r=isAmstrong(i);
 if(r)
 System.out.println(i +" is Armstrong");
 }
}
static int countDigit(int num)
 int count=0;
 while(num>0)
 {
 count++;
 num=num/10;
 return count;
}
static int pow(int n ,int p)
{
 int pw=1;
 while(p>0)
 {
 pw=pw*n;
 p--;
 return pw;
}
static boolean isAmstrong(int x)
{
 int nd=countDigit(x);
 int t=x;
 int sum=0;
 while(t>0)
 {
 int r=t%10;
 sum=sum +pow(r ,nd);
 t=t/10;
 if(sum==x)
 return true;
 else
```

```
return false;
 }
}
OUTPUT:
enter the number: 300
0 is Armstrong
1 is Armstrong
2 is Armstrong
3 is Armstrong
4 is Armstrong
5 is Armstrong
6 is Armstrong
7 is Armstrong
8 is Armstrong
9 is Armstrong
153 is Armstrong
Write a program to Swap two numbers without using 3<sup>rd</sup> variable?
class Swap
{
 public static void main(String[] args) {
 int i=10;
 int j=20;
 i=i+j;
 j=i-j;
 i=i-j;
 System.out.println("i="+i);
 System.out.println("j="+j);
 }
OUTPUT:
i=20
j=10
Write a program to Swap two numbers with using 3<sup>rd</sup> variable?
class Swapv
 public static void main(String[] args)
 int i=10;
 int j=20;
 int k;
```

```
k=i;

i=j;

j=k;

System.out.println("i="+i);

System.out.println("j="+j);

}

OUTPUT:

i=20

j=10
```

NUMBER CONVERSION S

Write a program to convert BINARY to DECIMAL?

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

```
{
 System.out.println("enter the binary number");
 Scanner sc=new Scanner(System.in);
 long n =sc. nextLong();
 long dec=0;
 int count=0;
 while(n>0)
 long r=n\%10;
 dec=dec +r*pow(2,count);
 count++;
 n/=10;
 System.out.println("decimal Equivalent:" +dec);
 }
 static int pow(int n, int p)
 int pw=1;
 while(p>0)
 {
 pw=pw*n;
 p--;
 }
 return pw;
}
OUTPUT:
enter the binary number
111100001111
decimal Equivalent:3855
```

Write a program to convert DECIMAL to BINARY?

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

```
System.out.println("enter the decimal number");
 Scanner sc=new Scanner(System.in);
 int n=sc.nextInt();
 String bin="";
 while(n>0)
 {
 int r=n\%2;
 bin = r + bin;
 n=n/2;
 }
 System.out.println("Binary Equivalent:" + bin);
}
}
OUTPUT:
enter the decimal number
3855
Binary Equivalent: 111100001111
```

Write a program to convert OCTAL to DECIMAL?

```
import java.util.*;
public class Octtodec
 public static void main(String[] args)
{
 System.out.println("enter the octal number");
 Scanner sc=new Scanner(System.in);
 int n =sc.nextInt();
 int dec=0;
 int count=0;
 while(n>0)
 {
 int r=n%10;
 dec=dec + r*pow(8,count);
 count++;
 n/=10;
 System.out.println("decimal Equivalent:" +dec);
  }
 static int pow(int n, int p)
 int pw=1;
```

```
while(p>0)
 {
 pw=pw*n;
 p--;
 }
 return pw;
 }
}
OUTPUT:
enter the octal number
763
decimal Equivalent:499
Write a program to convert DECIMAL to OCTAL?
import java.util.*;
public class Dectooct
public static void main(String[] args)
 System.out.println("enter the decimal number");
 Scanner sc=new Scanner(System.in);
 int n=sc.nextInt();
 String oct="";
 while(n>0)
 int r=n%8;
 oct = r + oct;
 n=n/8;
 }
 System.out.println("Octal Equivalent:" + oct);
}
}
OUTPUT:
enter the decimal number
Octal Equivalent:70
Write a program to convert DECIMAL to HEXADECIMAL?
import java.util.*;
public class Dectohex
```

{

```
public static void main(String[] args)
{
 System.out.println("enter the decimal number");
 Scanner sc=new Scanner(System.in);
 int n=sc.nextInt();
 String hex="";
 while(n>0)
 int r=n%16;
 switch (r)
 case 10: hex='A'+ hex;
 break;
 case 11: hex='B'+ hex;
 break;
 case 12: hex='C'+ hex;
 break;
 case 13: hex='D'+ hex;
 break;
 case 14: hex='E'+ hex;
 break;
 case 15: hex='F'+ hex;
 break;
 default: hex=r + hex;
 break;
 }
 n=n/16;
 System.out.println("Hexadecimal Equivalent:"+hex);
}
OUTPUT:
enter the decimal number
469
Hexadecimal Equivalent:1D5
Write a program to convert DECIMAL to ALL(Octal, Hexa and Binary)?
import java.util.*;
public class DectoAll
public static void main(String[] args)
```

```
{
 System.out.println("enter the number");
 Scanner sc=new Scanner(System.in);
 int n=sc.nextInt();
 System.out.println("enter the base");
 int ba=sc.nextInt();
 System.out.println(ba +"base equivalent "+Convert(n, ba));
}
static String Convert(int num, int base)
 String st="0123456789ABCDEF";
 String b="";
 while(num>0)
 int r= num % base;
 b=st.charAt(r)+b;
 num=num/base;
 }
 return b;
}
}
OUTPUT:
enter the number: 469
enter the base: 16
16 base equivalent: 1D5
enter the number: 369
enter the base: 8
8 base equivalent: 561
enter the number: 50
enter the base: 2
2 base equivalent: 110010
```

Write a program to convert DECIMAL to HEXADECIMAL?

```
import java.util.Scanner;
class HexatoDec
{
```

```
public static void main(String[] args)
 {
 System.out.println("enter the Hexa dec number");
 Scanner sc=new Scanner(System.in);
 String st=sc.nextLine();
 int dec = 0;
 int count = 0;
 int l = st.length();
 while(l>0)
 {
 int r=0;
 char ch=st.charAt(l-1);
 if(ch>=65 && ch<=70)
 r=ch-55;
 else if(ch>=97 && ch<=102)
 r=ch-87;
 else
 r=ch-48;
 dec=dec + r*pow(16,count);
 count++;
 l--;
 System.out.println("Decimal Equivalent: "+dec);
 static int pow(int n ,int p)
 {
 int pw=1;
 while(p>0)
 {
 pw=pw*n;
 p--;
 }
 return pw;
 }
}
OUTPUT:
enter the Hexa dec number: 1D5
Decimal Equivalent: 469
```

PROGRAMS on STAR PATTERNS

Write a program to display EQUILATERAL TRIANGLE with stars?

```
{
 System.out.print("* ");
 System.out.println();
 }
 }
OUTPUT:
enter the number: 7
  * *
Write a program to Display INVERTED TRIANGLE with stars?
import java.util.Scanner;
public class InverTri
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("enter the number");
 int n = sc.nextInt();
 for(int i=0;i<n;i++)
 for (int j=0; j< i; j++)
 System.out.print(" ");
 for(int k=0;k<2*(n-i)-1;k++)
 System.out.print("*");
 System.out.println ( );
 }
 }
OUTPUT:
enter the number: 4
*****
 ****
```

Write a program to display the FILLED BOX with stars?

```
class FilledBox
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for(int i=1;i<n;i++)
 {
 for (int j=0;j< n;j++)
 {
 System.out.print("*");
 System.out.println();
 }
 }
}
Output:
enter value of n: 7
*****
*****
*****
*****
*****
```

Write a program to display the HALLOW BOX with stars?

Write a program to display the BOX and CROSS inside it with stars?

```
class Box1
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for (int i=0;i< n;i++)
 for (int j=0;j< n;j++)
 if (i=0||j=0||i=n-1||j=n-1||i=j||i+j=n-1)
 System.out.print("*");
 }
 else
 {
 System.out.print(" ");
 }
 System.out.println();
 }
 }
OUTPUT:
enter value of n: 7
```

```
* * * * *
* * * *
* * * *
** **
```

Write a program to display CROSS mark with stars?

```
class Cross
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for(int i=1;i<n;i++)
 for (int j=0;j< n;j++)
 {
 if(i==j||I + j==n-1)
 System.out.print("*");
 else
 System.out.print(" ");
 System.out.println();
 }
 }
}
OUTPUT:
enter value of n 7(odd)
Write a program to display RIGHT ANGLE triangle with stars?
class Triangle
{
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for(int i=1;i<n;i++)
```

```
{
 for (int j=0;j<i;j++)
 System.out.print("*");
 System.out.println();
 }
 }
}
OUTPUT:
enter value of n:7
**
***
****
*****
Write a program to display Reverse Triangle with stars?
class Triangle1
 public static void main (String ☐ args)
 java.util.Scanner sc=new java.util.Scanner (System.in);
 System.out.println ("enter value of n");
 int n=sc.nextInt ();
 for (int i=1; i<n; i++)
```

for (int j=0; j<n; j++)

else

System.out.println ();

if (i<=j)

System.out.print ("*");

System.out.print (" ");

{

}

}

enter value of n 7

OUTPUT:

***** ****

Write a program to display MIRROR of RIGHT ANGLE triangle with stars?

```
class Triangle2
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println("enter value of n");
 int n=sc.nextInt();
 for(int i=1;i<n;i++)
 for (int j=0;j< n;j++)
 {
 if(i + j>n-1)
 System.out.print("*");
 else
 System.out.print(" ");
 System.out.println();
 }
 }
}
OUTPUT:
enter value of n: 7
 **
 ***
 ****
 *****
```

Write a program to display DOWNWARD MIRROR of RIGHT ANGLE triangle with stars?

```
System.out.print(" ");
 System.out.println();
 }
 }
OUTPUT:
enter value of n: 7
*****
Write a program to display DIAMOND with stars?
class Diamond
public static void main(String[] args)
 java.util.Scanner scn=new java.util.Scanner (System.in);
System.out.println ("enter odd number");
 int n=scn.nextInt();
 int spaces=n/2;
 int stars=1;
for(int i=1;i<n;i++)
for( int j=1;j<=spaces ;j++)</pre>
System.out.print(" ");
for ( int k=1;k<=stars ;k++)
System.out.print("*");
System.out.println();
if (i \le n/2)
{
 spaces--;
 stars+=2;
else
 spaces++;
  stars-=2;
 }
```

Write a program to display HALLOWDIAMOND with stars?

```
import java.util.Scanner;
class HallowDiamond
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("enter the value of n");
 int n = sc.nextInt();
 n = (n+1)/2;
 for (int i=0;i< n;i++)
 for (int j=0; j< n-i-1; j++)
 System.out.print(" ");
 for (int j=0; j<2*i+1; j++)
 if (j==0||j==2*i)
 System.out.print("*");
 }
 else
 System.out.print(" ");
 System.out.println();
 n = n-1;
 for (int i=0;i< n;i++)
 for (int j=0; j <= i; j++)
 System.out.print(" ");
 for (int j=0; j<2*(n-i)-1; j++)
 if (j==0||j==2*(n-i)-2)
```

```
System.out.print("*");
 }
 else
 System.out.print(" ");
 System.out.println();
 }
 }
OUTPUT:
enter the value of n; 13
Write a program to display NUMBERS in DIAMOND shape?
import java.util.Scanner;
class NumDiamond
{
 public static void main(String[] args)
Scanner sc = new Scanner(System.in);
 System.out.println("enter the value of n");
 int n = sc.nextInt();
 n = (n+1)/2;
 for (int i=0;i< n;i++)
 for (int j=0; j< n-1-i; j++)
 System.out.print(" ");
 int k=1;
 for (int j=0; j<2*i+1; j++)
 System.out.print(""+k);
 if (j<(2*i+1)/2)
 k++;
 else
 k--;
 }
```

```
System.out.println();
 }
 n = n-1;
 for (int i=0;i< n;i++)
 for (int j=0; j <= i; j++)
 System.out.print(" ");
 int k=1;
 for (int j=0; j<2*(n-i)-1; j++)
 System.out.print(""+k);
 if (j<(2*(n-i)-1)/2)
 k++;
 else
 k--;
 }
 System.out.println();
 }
 }
}
OUTPUT:
enter the value of n: 7
  1
  121
 12321
1234321
 12321
  121
Write a program to display CHARACTERS in DIAMOND shape?
import java.util.Scanner;
class CharDiamond
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("enter the value of n");
 int n = sc.nextInt();
 n = (n+1)/2;
 char ch='A';
 for (int i=0;i< n;i++)
 {
 for (int j=0; j< n-1-i; j++)
 {
```

```
System.out.print(" ");
 }
 int k=0;
 for (int j=0; j<2*i+1; j++)
 System.out.print(""+(char)(ch + k));
 if (j<(2*i+1)/2)
 k++;
 else
 k--;
 System.out.println();
 n = n-1;
 for (int i=0;i< n;i++)
 {
 for (int j=0; j <= i; j++)
 System.out.print(" ");
 int k=0;
 for (int j=0; j<2*(n-i)-1; j++)
 {
 System.out.print(""+(char)(ch + k));
 if (j<(2*(n-i)-1)/2)
 k++;
 else
 k--;
 System.out.println();
 }
 }
}
OUTPUT:
enter the value of n: 7
  A
  ABA
ABCBA
ABCDCBA
ABCBA
  ABA
 Α
Write a program to display M pattern with stars?
```

```
class DisplayM
{
 public static void main(String[] args)
```

```
{
 int spaces=8;
 for (int i=1; i < =5; i++)
 for ( int j=1; j <= i; j++ )
 System.out.print("*");
 for ( int k=1;k<=spaces; k++)
 System.out.print(" ");
 for(int l=1;l<=i;l++)
 System.out.print("*");
 System.out.println();
 spaces -=2;
 }
 }
OUTPUT:
******
```

Write a program to display sequence of numbers in TRIANGLE format?

```
System.out.print(k+" ");
}
System.out.println(" ");
}
OUTPUT:
enter the rows: 5
1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
```

Programs on Strings

Write a program to find weather a string is ANAGRAM or not?

Def: a word, phrase, or name formed by rearranging the letters of another, such as *silent* formed from *listen*.

```
class Anagram
 static String removeSpaces(String str)
 char [] ch=str.toCharArray ();
 //convert the string into array
 String nstr=" ";
 //create a new empty string
 for(int i=0;i<ch.length;i++)</pre>
 if(ch[i]!=' ')
 nstr=nstr + ch[i];
 /* if the character at ith index is not equal to space
 then add that character to new empty string*/
 return nstr;
 }
 static String toLowerCase(String str)
 char[] ch=str.toCharArray();
 //convert the string into array
 String nstr=" ";
 //create a new empty string
 for(int i=0;i<ch.length;i++)</pre>
 if(ch[i] > = 65 \&\& ch[i] < = 90)
 nstr=nstr+((char)ch[i]+32);
 }
 /*if any alphabet is in upper case convert it
 into lower case*/
 else
```

```
{
 nstr=nstr + ch[i];
 //if it is in lower case no need to convert
 }
 return nstr;
}
static String sort(String str)
 char[] ch=str.toCharArray();
 //sort string in alphabetical order
 for(int i=0;i<ch.length-1;i++)</pre>
 for(int j=i+1;j<ch.length;j++)</pre>
 if(ch[i]>ch[j])
 char t=ch[i];
 ch[i]=ch[j];
 ch[j]=t;
 }
 }
 String st=new String(ch);
 return st;
}
static boolean compare(String s1, String s2)
{
 if(s1.length()!=s2.length())
 return false;
 else
 {
 s1=toLowerCase(s1);
 s2=toLowerCase(s2);
 s1=sort(s1);
 s2=sort(s2);
 char ch1[]=s1.toCharArray();
 char ch2[]=s2.toCharArray();
 for(int i=0;i<ch1.length;i++)</pre>
 {
 if (ch1[i]!=ch2[i])
 {
 return false;
 }
 return true;
```

```
}
 }
 public static void main(String[] args)
 java.util.Scanner sc=new java.util.Scanner(System.in);
 System.out.println ("Enter the first string");
 String s1=sc.nextLine();
 System.out.println ("Enter the second string");
 String s2=sc.nextLine();
 s1=removeSpaces (s1);
 s2=removeSpaces (s2);
 boolean b= compare(s1,s2);
 if(b)
 System.out.println("string is anagram");
 else
 System.out.println("not an anagram");
 }
}
Output:
 Enter the first string
 Mother in law
 Enter the second string
 Hitler woman
```

string is anagram

Write program weather the string is PANAGRAM or not?

Def: a sentence containing every letter of the alphabet.

```
import java.util.Scanner;
public class Panagram
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("enter the string ");
 String s = sc.nextLine();
 System.out.println("given string is:"+"\n" +s);
 String st=removeSpace(s);
 int d = check(st);
 if(d == -1)
 System.out.print(s+"\n" + "is not pangram");
 System.out.print(s+"\n" +"is a pangram");
  public static String removeSpace(String s)
 char ch[]=s.toCharArray();
 String nstr="";
 for (int i = 0; i < s.length(); i++)
 if (ch[i]!=' ')
 nstr=nstr + ch[i];
 }
 }
 return nstr;
 }
 public static int check(String st)
  {
 int n = 26;
 /*if(s.length() < n){
 return -1;
 use these lines only for perfect Panagram i.e., it must
contain only
 }*/
 26 letters (alphabets) without any repetition.
 for(char i = 'A'; i \le 'Z'; i++){
```

```
if((st.indexOf(i) < 0) && (st.indexOf((char)(i + 32)) < 0))
 {
 return -1;
 }
 }
 return 1;
}

OUTPUT:
enter the string:
the quick brown fox jumps over a lazy dog
given string is:
the quick brown fox jumps over a lazy dog
the quick brown fox jumps over a lazy dog
is a pangram</pre>
```

Write a program check the given string is PALINDROME or not?

```
import java.util.Scanner;
public class PalindromeStr
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the string");
 String st=sc.nextLine();
 String nstr="";
 char ch[]=st .toCharArray();
 for (int i=0; i< ch.length/2; i++)
 {
 char t=ch[i];
 ch[i]=ch[ch.length-1-i];
 ch[ch.length-1-i]=t;
 nstr=new String (ch);
 if(nstr.equalsIgnoreCase(st))
 System.out.println( st+" string is palindrome ");
 else
 System.out.println(st+" string is not palindrome");
 }
OUTPUT:
```

Enter the string: Malayalam Malayalam string is palindrome

Write a program to display REVERSE of a STRING?

```
import java.util.Scanner;
class Revstring
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the string");
 String st=sc.nextLine();
 char ch[]=st.toCharArray();
 for (int i=0; i<ch.length/2; i++)
 char t=ch[i];
 ch[i]=ch[ch.length-1-i];
 ch[ch.length-1-i]=t;
  st=new String (ch);
System.out.println("Reserved string is :"+st);
OUTPUT:
enter the string
rama and laxmana
Reserved string is: anamxal dna amar
```

Write a program to COUNT number of CHARACTERS in a String?

```
System.out.println("No of Characters="+count);
}
OUTPUT:
Enter a string:.....
adkvdh dodksk
No of Characters=12
```

Write a program to find the sum of numbers in an ALPHA NUMERIC STRING?

```
import java.util.Scanner;
public class SumOfDigits
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the alpha numeric string");
 String str=sc.nextLine();
 char[] ch=str.toCharArray();
 int j=0;
 for(int i=0;i<ch.length;i++)</pre>
 {
 if(ch[i] > = 48 \&\& ch[i] < = 57)
 {
 j+=ch[i]-48;
 }
 System.out.println(j);
 }
OUTPUT:
enter the alpha numeric string
139y1d5801
28
```

Write a Program for number of characters in each WORD and count them?

```
String s=sc.nextLine();
 String nst=" ";
 int nc=0;
 for (int i=0; i<s.length();i++ )</pre>
 if (s.charAt(i)==' ')
 nst=nst + nc;
 nc=0;
 else
 {
 nc++;
 nst=nst + s.charAt(i);
 }
 }
 nst=nst + nc;
 System.out.println (" no of character in each word in a string is "+ nst);
OUTPUT:
enter the string
rama and laxmana
no of character in each word in a string is rama 4 and 3 laxmana 7
```

Write a Program to display OCCURENCES of each character in a STRING?

```
import java.util.Scanner;
class NumOfOcc
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the String");
 String st = sc.nextLine();
 int n=st.length();
 char ch[]=st.toCharArray();
 for (int i=0;i< n;i++)
 {
 int count=1;
 for (int j=i+1;j< n;j++)
 if(ch[i]==ch[j])
 count++;
 int k=j;
 while (k<n-1)
 {
 ch[k]=ch[k+1];
```

```
k++;
 }
 n--;
 j--;
 }
 System.out.println(ch[i]+" occurred "+count+" times");
 String nst=" ";
 for (int i=0; i< n; i++)
 {
 nst=nst + ch[i];
 System.out.println(nst);
 }
OUTPUT:
Enter the String Malayalam
m occurred 2 times
a occurred 4 times
l occurred 2 times
y occurred 1 times
maly
```

Write a program to display number of LOWERCASE, UPPERCASE, SPECIAL SYMBOLS, SPACES and DIGITS in a STRING?

```
else if (ch[i] > = 48\&ch[i] < = 57)
 dc++;
 else
 if(ch[i]==' ')
 sp++;
 else spc++;
 System.out.println("no:of upper case letter "+uc);
 System.out.println("no: of lower case letter" +lc);
 System.out.println("no: of decimal number" +dc);
 System.out.println("no: of spaces "+sp);
 System.out.println("no: of special characters" +spc);
 }
OUTPUT:
enter the string: PramoD123$@gmail.com
no :of upper case letter 2
no: of lower case letter12
no: of decimal number3
no: of spaces 0
no: of special characters3
```

Write a program to convert NUMBER into WORDS?

```
import java.util.*;
public class Numtoword
 static String one[]={"","one","two","three","four","five","six","seven","eight","nine","ten",
"eleven","tweleve","thirteen","fourteen","fifteeen","sixteeen","seventeen","eighteen","nineteen"};
 static String two[]={"","","twenty","thirty","fourty","fifty","sixty","seventy","eigty","ninety"};
 static void pw(int n, String st)
{
 if(n \le 19)
 System.out.print(one[n]+" ");
 else
 System.out.print(two[n/10]+one[n\%10]+"");
 if(n!=0)
 System.out.print(st+" ");
public static void main(String[] args)
 System.out.println("enter the number");
 Scanner sc=new Scanner(System.in);
 int num=sc.nextInt();
 pw(num/10000000,"crores");
```

```
pw((num/100000)%100,"Lakhs");
 pw((num/1000)%100,"Thousand");
 pw((num/100)%10,"Hundered");
 pw(num%100," ");
}
OUTPUT:
enter the number: 999999
nine Lakhs ninety nine Thousand nine Hundered and ninety nine
```

Write a program to REVERSE the SENTENCE?

```
import java.util.Scanner;
class Revsentence
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the sentence");
 String st=sc.nextLine();
 char ch[]=st.toCharArray();
 String rst=" ";
 for (int i=ch.length-1;i>=0;i--)
 int k=i;
 while (i>=0&&ch [i]!=' ')
 i--;
 int j=i+1;
 while (j<=k)
 rst =rst +ch[j];
 j++;
 rst=rst+'';
 System.out.println("The reserve sentence is:"+rst);
 }
}
OUTPUT:
enter the sentence: rama and laxmana
The reserve sentence is: laxmana and rama
```

Write a program to REVERSE THE WORDS in a SENTENCE?

import java.util.Scanner;

class Revwords

```
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the sentence");
 String st=sc.nextLine();
 char ch[]=st.toCharArray();
 String rst=" ";
 for (int i=0 ;i<ch.length;i++ )</pre>
 int k=i;
 while (i<ch.length &&ch [i]!=' ')
 i++;
 int j=i-1;
 while (k \le j)
 rst=rst + ch[j];
 j--;
 rst=rst+'';
System.out.println("The reserved words of sentence is:"+rst);
OUTPUT:
enter the sentence: rama and laxmana
The reserved words of sentence is: amar dna anamxal
```

Write a program to display STRING INITCAP of Words?

Write a program to convert UPPER CASE TO LOWER CASE & VICE VERSA?

```
import java.util.Scanner;
class Stringuptolow
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("enter the string");
 String st=sc.nextLine();
 char ch[]=st.toCharArray();
 for (int i=0 ;i<ch.length;i++ )</pre>
 if(ch[i] > = 65\&&ch[i] < = 90)
 ch[i]=(char)(ch[i]+32);
 else if (ch[i] >= 97\&\&ch[i] <= 122)
 ch[i]=(char)(ch[i]-32);
 }
 st=new String(ch);
System.out.println("converted String in Case: "+st);
OUTPUT:
enter the string: PraMoD ReddY GoPi RedDY
converted String in Case: pRAmOd rEDDy gOpI rEDdy
```

Write a program to find a SUB-STRING without using INBUILT functions?

```
import java.util.Scanner;
class Substring
 public static void main(String[] args)
 System.out.println("enter the main string");
 Scanner sc=new Scanner(System.in);
 String st1=sc.next();
 char ch1[]=st1.toCharArray();
 System.out.println("enter the sub string");
 String st2=sc.next();
 char ch2[]=st2.toCharArray();
 int find=0;
 for (int i=0;i<ch1.length;i++)
 int k=i, j=0;
 while (k < ch1.length \&\& j < ch2.length \&\& ch1[k] = ch2[j])
 {
 j++;
 k++;
 if(j==ch2.length)
 find++;
 System.out.println( find+" times "+st2+" present between
"+i+" to "+k+" indexs");
 }
 if(find==0)
 System.out.println("not found");
 }
OUTPUT:
enter the main string: PramodReddy
enter the sub string: Reddy
```

Write a program to convert Integer of String type to INTEGER type without using parse int?

```
import java.util.Scanner;
public class StringToInt
public static void main (String [] args)
 Scanner sc=new Scanner (System.in);
 System.out.println ("enter the String");
 String s=sc.next ();
 System.out.println (" After converting string to integer");
 int d = check(s);
 if (d==0)
 System.out.println ("not valid string");
 System.out.println (d + "is in integer type");
}
public static int check (String s)
 int i=0, number=0;
 for (int j = 0; j < s.length (); j++)
 char ch [] =s.toCharArray ();
 if (ch[j]>'a'&&ch[j] <='z'||ch[j]>'A'&&ch[j]<='Z')
 return 0;
 }
 while (i<s.length ())
 number= number*10;
 number=number+ (s.charAt (i++)-'0');
 }
 return number;
OUTPUT:
enter the String
```

SEARCHING & SORTING PROGRAMS

Write a program for LINEAR SEARCH?

```
public class SearchLinear
{
 public static int linearSearch(int[] arr, int x)
 {
```

Write a program for BINARY SEARCH?

```
last=middle-1;
 }
 }return -1;
 }
 public static void main(String[] args)
 int[] i={10,49,67,90,40,86};
 System.out.println(binarySearch(i,49));
 }
OUTPUT:
1
Write a program for BUBBLE SORT?
class Bubbledown
public static void sortdown(int[]a)
 {
 int n=a.length;
 for (int i=0; i< n-1; i++)
 {
 for (int j=i+1;j<n;j++)
 if(a[i]>a[j])
 {
 int temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 }
 }
 }
 }
 public static void main(String[] args)
 int []a={5,8,1,6,9,2};
 sortdown(a);
 for (int x: a)
 System.out.println(x);
```

```
}

OUTPUT:

1

2

5

6

8

9
```

PROGRAMS on ARRAYS

Write a program to INSERT the ELEMENTS in an Array?

Write a Program to REVERSE THE ELEMENTS of an array?

```
import java.util.Scanner;
public class InstSingArray
public static void main (String [] args)
 Scanner sc= new Scanner (System.in);
 System.out.println ("enter the size");
 int length= sc.nextInt ();
 int arr [] =new int [length];
 System.out.println ("enter the "+length+" elements");
 for (int i = 0; i < arr.length; i++)
 arr[i] =sc.nextInt();
System.out.println ("Before Reverse of an Array");
for (int i = 0; i < arr.length; i++)
 System.out.println ("arr ["+i+"] ---->"+arr[i]);
for (int i = 0; i < arr.length/2; i++)
int t=arr[i];
arr[i] =arr [arr.length-1-i];
arr [arr.length-1-i) =t;
System.out.println ("After Reverse of an Array");
for (int i = 0; i < arr.length; i++)
 {
```

```
System.out.println ("arr ["+i+"] ---->"+arr[i]);
 }
}
}
Output:
Enter the size
Enter the 5 elements
5
6
8
Before Reverse of an Array
arr [0] ---->1
arr [1] ---->5
arr [2] ---->6
arr [3] ---->8
arr [4] ---->9
After Reverse of an Array
arr [0] --9
arr [1] --8
arr [2] --6
arr [3] --5
arr [4] --1
```

Write a program to INSERT A ELEMENT INTO EXISTING ARRAY in a specified position?

```
import java.util.Scanner;

class Insertingelement
{
 public static void main (String [] args)
 {
 Scanner sc= new Scanner (System.in);
 System.out.println ("enter the length");
 int length= sc.nextInt ();

 int arr [] =new int [length];
 System.out.println ("enter the "+length+" elements");
 for (int i = 0; i < arr.length; i++)
 {
 arr[i]=sc.nextInt();
 }
}</pre>
```

```
System.out.println ("length of array before inserting"+"--->"+arr.length);
 for (int i=0; i<arr.length; i++)</pre>
 System.out.println (i+"---->"+arr[i]);
 System.out.println ("enter the index of specified position or index");
 int in=sc.nextInt ();
 System.out.println ("enter the element to replace to specified index");
 int ele=sc.nextInt();
 arr=insert (arr ,in ,ele);
 for (int i=0; i<arr.length; i++)</pre>
 System.out.println (i+"---->"+arr[i]);
 }
 static int [] insert (int a[],int in, int ele)
 if (in>a.length||in<0)</pre>
 System.out.println ("invalid index");
 return a;
 }
 else
 {
 int na [] = new int [a.length+1];
 for (int i= 0; i<in; i++)
 na[i] = a[i];
 na [in] =ele;
 for (int i= in; i<a.length; i++)</pre>
 na [i+1] = a[i];
System.out.println ("length of array after inserting"+"--->"+na.length);
 return na;
 }
 }
Output:
enter the length
enter the 5 elements
2
8
6
7
```

```
length of array before inserting--->5
0----->2
1----->8
2----->6
3----->7
4----->88
enter the index of specified position or index
3
enter the element to replace to specified index
62
length of array after inserting--->6
0----->2
1----->8
2----->6
3----->8
2----->8
5----->88
```

Write a program to DELETE AN ELEMENT OF A SPECIFIED INDEX IN THE EXISTING ARRAY?

```
ar[i] = sc.nextInt();
 System.out.println ("length of array before deleting"+"--->"+ar.length);
 display (ar);
 System.out.println ("enter specified position for deleting that element");
 int in=sc.nextInt ();
 ar=delete (ar , in);
 display (ar);
 static void display (int a[])
 for (int i=0; i<a.length; i++)
 System.out.println (i+"---->"+a[i]);
 }
 static int [] delete (int a[], int in)
 If (in>a.length||in<0)
 System.out.println ("invalid index");
 return a;
 }
 else
 {
 int na [] = new int [a.length-1];
 for (int i=0; i<in; i++)
 {
 na[i] = a[i];
 for (int i=in; i<a.length; i++)
 na[i-1] = a[i];
 System.out.println ("length of array after deleting"+"---->"+na.length);
 return na;
 }
 }
}
OUTPUT:
enter the length
enter the 6 elements
5
9
8
```

```
6
2
length of array before deleting--->6
0---->5
1---->5
2---->9
3---->8
4----->6
5---->2
enter specified position for deleting that element
length of array after deleting---->5
0----->5
1---->5
2---->9
3---->8
4---->2
```

Write a program to SEARCH AN ELEMENT IN THE EXISTING ARRAY?

```
public class Search element
 public static void main (String [] args)
 int ar [] = {22, 11, 23, 11, 15, 19};
 int inx=search (ar, 15);
 display (ar);
 if (inx > = 0)
 System.out.println ("your element found at index "+inx);
 else
 System.out.println ("not valid");
 static void display (int a [])
 {
 for (int i=0; i<a.length; i++)
 System.out.println (i+"---->"+a[i]);
 static int search (int a [], int ele)
 for (int i=0; i<a.length; i++)
 {
 If (ele==a[i])
 return i;
 return -1;
 }
}
```

OUTPUT:

```
0----->22
1---->11
2---->23
3---->11
4---->15
5---->19
your element found at index 4
```

Write a program to find BIGGEST AND SMALLEST ELEMENT in the given array?

```
import java.util.Scanner;
public class BigeleArray
 public static void main (String [] args)
 Scanner sc= new Scanner (System.in);
 System.out.println ("enter the length");
 int length= sc.nextInt ();
 int arr [] =new int [length];
 int bigger=0;
 int smaller = 0;
 System.out.println ("enter the "+length+ "elements");
 for (int i = 0; i < arr.length; i++)
 {
 arr[i] = sc.nextInt ();
 for (int i = 0; i < arr.length; i++)
 System.out.println ("arr ["+i+"] ----> "+arr[i]);
 for (int i = 0; i < arr.length; i++)
 int big=arr [0];
 int small=arr [0];
 if (big<arr[i])
 big=arr[i];
 if (small>arr[i])
 small=arr[i];
 smaller=small;
 bigger=big;
 }
```

```
System.out.println ("biggest element is ---->"+bigger);
 System.out.println ("Smallest element is ---->"+smaller);
 }
}
OUTPUT:
enter the length
enter the 5elements
1
8
99
66
75
arr [0] ---->1
arr [1] ---->8
arr [2] ---->99
arr [3] ---->66
arr [4] ---->75
biggest element is ---->75
Smallest element is ---->1
```

Write a program to find FIRST BIGGEST AND SECOND BIGGEST ELEMENT in given array?

```
sbig=ar[i];
}
System.out.println ("first biggest element is "+fbig);
System.out.println ("second biggest element is "+sbig);
}
OUTPUT:
```

First biggest element is 56 Second biggest element is 28

Write a program to FIND THE SECOND OCCURRENCE ELEMENT in a given array?

```
class Secondoccuranceelement
 public static void main (String [] args)
 int ar[]={22,11,23,11,15,19,11};
 int inx=secondoccurance (ar, 11);
 display (ar);
 if (inx > = 0)
 System.out.println ("Second time occurred element found at the index
"+inx);
 System.out.println ("not valid");
 static void display (int a [])
 for (int i=0; i<a.length; i++)
 System.out.println ("arr ["+i+"]"+"----->"+a[i]);
 static int secondoccurance (int a [], int ele)
 {
 int count=0;
 for (int i=0; i<a.length; i++)
 {
 If (ele==a[i])
 count++;
 if (count==2)
 return i;
 return -1;
 }
```

```
}
OUTPUT:

arr [0] ----->22

arr [1] ----->11

arr [2] ----->23

arr [3] ----->11
```

arr [4] ----->15 arr [5] ---->19 arr [6] ---->11

Second time occurred element found at the index 3

Write a program to FIND THE OCCURRENCE ELEMENT IN which position in a given array?

```
class Occuranceelement
 public static void main (String [] args)
 int ar[]={22,11,23,11,15,19,11};
 int inx=occurrence (ar, 11, 2);
 display (ar);
 if (inx > = 0)
 System.out.println ("your element found at index "+inx);
 else
 System.out.println ("not valid");
 static void display (int a [])
 for (int i=0; i<a.length; i++)
 System.out.println (i+"---->"+a[i]);
 static int occurrence (int a [], int ele, int oc)
 {
 int count=0;
 for (int i=0; i<a.length; i++)
 if (ele==a[i])
 count++;
 if (count==oc)
 return i;
 return -1;
 }
}
```

OUTPUT:

2---->23

```
0----->22
1----->11
2---->23
3----->11
4---->15
5---->19
6----->11
Your element found at index 3
```

Write a program to FIND HOW MANY TIMES ELEMENT IS OCCURED in a given array?

```
class Elementoccured
 public static void main (String ☐ args)
 int ar[]={22,11,23,11,15,19,11};
 int in=occurred (ar, 11);
 display (ar);
 if (in \ge 0)
 System.out.println ("your element occurred "+in);
 System.out.println ("not valid");
 static void display (int a [])
 for (int i=0; i<a.length; i++)
 System.out.println (i+"----->"+a[i]);
 static int occurred (int a [], int ele)
 {
 int count=0;
 for (int i=0; i<a.length; i++)
 {
 if (ele==a[i])
 count++;
 return count;
 }
}
OUTPUT:
0---->22
1---->11
```

```
3----->11
4---->15
5---->19
6---->11
Your element occurred 3
```

Write a program to DISPLAY MISSING ELEMENT in a given sorted array?

OUTPUT:

Missing elements in given array are: 9 ,10 ,11 ,12 ,13 ,14 ,16 ,17 ,18 ,19 ,20 ,22 ,23 ,25 ,26 ,27 ,28 ,29 ,31 ,32 ,33 ,34 ,35 ,36

Write a program to FIND HIGHEST CONTIGUOUS SUM OF TWO ELEMENT in a given array?

```
}
}
System.out.println ("sum of two element"+"---->"+big);
System.out.println ("the first element"+"--->"+ar [inx]);
System.out.println (" the second element"+"--->"+ar [inx+1]);
}
```

OUTPUT:

Sum of two element--->48
The first element--->32
The second element--->16

Write a program to DISPLAY THE COMMON ELEMENTS between two arrays?

OUTPUT:

common elements are:

13

23

15

Write a program to EXCHANGE OF FIRST PART ELEMENT TO SECOND PART Element between two arrays?

```
public class Exchangeofelements
 public static void main (String ☐ args)
 int ar[]=\{21,12,15,32,16,17,22\};
 System.out.println ("BEFORE EXCHANGE OF ARRAY");
 for (int i = 0; i < ar.length; i++)
 {
 System.out.println (ar[i]);
 int n;
 if (ar.length\%2==0)
 n=ar.length/2;
 else
 n = (ar.length/2) + 1;
 for (int i=0; i<ar.length/2; i++)
 int t=ar[i];
 ar[i] =ar [n+i];
 ar [n+i]=t;
 System.out.println ("AFTER EXCHANGE OF ARRAY");
 for (int i = 0; i < ar.length; i++)
 System.out.println (ar[i]);
 }
 }
 }
```

OUTPUT:

```
BEFORE EXCHANGE OF ARRAY
21
12
15
32
16
17
22
AFTER EXCHANGE OF ARRAY
16
17
22
32
```

Write program TO DISPLAY DISTINCT ELEMENTS from given two array?

```
public class Disctinctelements
 public static void main (String [] args)
 int ar1 [] = {12, 13, 23, 15, 11, 16};
 int ar2 [] = {53, 26, 23, 15, 18, 13};
 System.out.println ("Distinct elements from given two arrays");
 for (int i=0; i<ar1.length; i++)
 int find=0;
 for (int j=0; j<ar2.length; j++)
 {
 if (ar1 [i] == ar2 [j])
 {
 find=1;
 break;
 }
 if (find==0)
 System.out.println (ar1 [i]);
 }
 for (int i=0; i<ar2.length; i++)
 {int find=0;
 for (int j=0; j<ar1.length; j++)
 if (ar2 [i] == ar1 [j])
 find=1;
 break;
 if (find==0)
 System.out.println (ar2 [i]);
 }
OUTPUT:
```

Distinct elements from given two arrays

```
12
11
16
53
26
18
13
```

Write a program to MERGE TWO ARRAYS?

```
public class Merge
public static void main (String [] args)
 int ar1 [] = {12, 13, 23, 15, 11, 16};
 int ar2 [] = {53, 26, 23, 15, 18, 13};
 int res [] =new int [ar1.length+ar2.length];
 for (int i = 0; i < ar1.length; i++, j++)
 {
 res[j] =ar1 [i];
 for (int i = 0; i < ar2.length; i++, j++)
 res[j] =ar2 [i];
 System.out.println ("MERGED ARRAY");
 for (int i = 0; i < res.length; i++)
 System.out.println (res[i]);
 }
}
}
```

OUTPUT:

MERGED ARRAY

12 13

13

23

15

11

16

53

26

23

15

18

Write a program to COMBINE TWO ARRAYS IN ZIGZAG manner?

```
public class Zigzag
 public static void main (String [] args)
 int ar1 [] = {12, 13, 23, 15, 11, 16};
 int ar2[={53,26,23,15,18,13,23,45};
 int res [] =new int [ar1.length+ar2.length];
 int i=0, j=0;
 for (int k = 0; k < res.length; )
 if (i<ar1.length)
 res[k] =ar1 [i];
 i++;
 k++;
 if (j<ar2.length)
 res[k] = ar2[j];
 j++;
 k++;
 }
 }
 System.out.println ("ZIGZAG ARRAY IS");
 for (int l = 0; l < res.length; l++)
 {
 System.out.println (res[l]);
 }
 }
OUTPUT:
ZIGZAG ARRAY IS
12
53
13
26
23
23
15
15
11
18
16
```

Write a program to find the PALINDROME numbers in the given ARRAY?

```
class Main3
 static void display (int a □)
 for (int i=0; i<a.length; i++)
 System.out.print (a[i] +",");
 System.out.println ();
 }
 static int revdig (int n)
 int rev=0;
 while (n>0)
 int r=n\%10;
 rev=rev*10+r;
 n=n/10;
 return rev;
 public static void main (String [] args)
 int ar [] = {232, 12, 78, 898, 34543, 45};
 display (ar);
 int count=0:
 for (int i=0; i<arr.length;i++ )</pre>
 {
 if (ar [i] ==revdig (ar[i]))
 count++;
 System.out.println ("-----");
 System.out.println (" number of palindrome:"+count);
}
OUTPUT:
232, 12,78,898,34543,45,
number of palindrome: 3
```

Write a program to read elements into the MATRIX from SCANNER?

```
import java.util.*;
class Main2
```

```
{
 static int [] [] readMat ()
 Scanner sc= new Scanner (System.in);
 System.out.println ("Enter the Order");
 int m=sc.nextInt ();
 int n=sc.nextInt ();
 int ar [][] =new int[m][n];
 System.out.println ("enter "+m*n+" Elements");
 for (int i=0; i<ar.length; i++)
 for (int j=0; j<ar[i].length; j++)</pre>
 {
 ar[i] [j] =sc.nextInt ();
 return ar;
 static void display (int a [] [])
 for (int i=0; i<a.length; i++)
 for (int j=0; j<a[i].length; j++)
 System.out.print (a[i][j]+" ");
 System.out.println ();
 }
 public static void main (String [] args)
 int ar [] []=readMat();
 System.out.println ("Entered Matrix:");
 display (ar);
 }
OUTPUT:
Enter the Order
2
2
enter 4 Elements
6
5
1
Entered Matrix:
96
5 1
```

Write a program to read inputs from SCANNER and find the BIGGEST ELEMENT in EACH ROW and EACH COLUMN?

```
import java .util.*;
class Readmatrix
 public static void main (String ☐ args)
 Scanner sc=new Scanner (System.in);
 System.out.println ("enter the order");
 int m=sc.nextInt ();
 int n=sc.nextInt ();
 int ar[][]=new int [m][n];
 System.out.println ("enter" + m*n + " elements");
 for (int i=0;i<ar.length ;i++ )</pre>
 for (int j=0;j<ar[i].length;j++)
 ar[i][j]=sc.nextInt();
 System.out.println (" entered matrix:");
  for (int i=0;i<ar.length;i++)
 for (int j=0; j<ar[i].length; j++)
 System.out.print (ar[i][j]+"("+i+","+j+")");
 System.out.println ();
 }
System.out.println ();
 for (int i=0;i<ar.length ;i++ )</pre>
 int big=ar[i][0];
 for (int j=i; j<ar[i].length; j++)</pre>
 if(big<ar[i][j])
 big = ar[i][j];
 break:
 System.out.println (i+1+"row biggest element "+big);
for (int i=0; i<ar[0].length; i++)
 int big=ar[0][i];
 for (int j=0;j<ar.length;j++)
```

```
{
 if (big<ar[j][i])
 big =ar[j][i];
 System.out.println(i+1+"column biggest element "+big);
 }
OUTPUT:
enter the order
2
2
enter4elements
5
6
8
9
entered matrix:
5(0,0)6(0,1)
8(1,0)9(1,1)
1row biggest element5
2row biggest element9
1column biggest element8
2column biggest element9
```

Write a program to read inputs from SCANNER and find the SUM of ELEMENTS in EACH ROW and EACH COLUMN?

```
return ar;
 }
 static void display(int a[][])
 for (int i=0;i<a.length;i++)
 {
 for (int j=0;j< a[i].length;j++)
 System.out.print(a[i][j]+"("+i+","+j+")");
 System.out.println();
 }
 }
 public static void main(String[] args)
 int ar[][]=readMat();
 System.out.println("entered matrix");
 display(ar);
 for (int i=0;i<ar.length;i++)
 int rsum=0;
 int csum=0;
 for (int j=0;j<ar.length ;j++)</pre>
 rsum=rsum + ar[i][j];
 csum=csum + ar[j][i];
 }
 System.out.println(i+1+"row sum is :"+rsum);
 System.out.println(i+1+"column sum is:"+csum);
 }
 }
}
OUTPUT:
enter the order
2
enter4elements
6
5
7
entered matrix
6(0,0)5(0,1)
7(1,0)9(1,1)
```

1row sum is :11 1column sum is:13 2row sum is :16 2column sum is: 14

SPECIAL PROGRAMS

Write a program to find the given YEAR is LEAP-YEAR or not?

```
import java.util.*;
public class Leapyear
 public static void main (String [] args)
 Scanner sc=new Scanner (System.in);
 System.out.println ("Enter the year");
 int m=sc.nextInt ();
 if (m\%4==0\&\&m\%100!=0||m\%400==0)
 System.out.println ("it is a leap year");
 else
 System.out.println ("not a leap year");
 }
OUTPUT:
Enter the year
1990
not a leap year
Enter the year
2016
it is a leap year
```

Write a program to find days between DATE to DATE?

```
import java.util.Scanner;
class Date
{
 final int m[]={31,28,31,30,31,30,31,30,31,30,31};
 int dd, mm, yyyy;
 Date (int dd, int mm, int yyyy)
 {
 this.dd=dd;
 this.mm=mm;
 this.yyyy=yyyy;
 }
 int getNumberOfLeapYear ()
 {
```

```
if (mm>2)
 return yyyy/4-yyyy/100+yyyy/400;
 else
 return (yyyy-1)/4-(yyyy-1)/100+ (yyyy-1)/400;
 int getNumberOfDays ()
 int dCount= yyyy*365+getNumberOfLeapYear () +dd;
 for (int i=0; i<mm-1; i++)
 {
 dCount+=m[i];
 return dCount;
 int difference (Date d1, Date d2)
 int dy1=d1. getNumberOfDays ();
 int dy2=d2. getNumberOfDays ();
 if (dy1>dy2)
 return dy1-dy2;
 else
 return dy2-dy1;
  public String toString ()
 {
 return dd+":"+mm+":"+yyyy+" ";
 static Date readDate ()
 Scanner sc= new Scanner (System.in);
 System.out.println ("Enter dd: ");
 int dd=sc.nextInt ();
 System.out.println ("Enter mm: ");
 int mm=sc.nextInt ();
 System.out.println ("Enter yyyy: ");
 int yy=sc.nextInt ();
 return new Date (dd, mm, yyyy);
 }
 public static void main (String [] args)
 Date date1=readDate ();
 Date date2=readDate ();
 System.out.println ("Number of Days between"+date1+
 "And"+date2+" is: "+date1.difference (date1, date2));
 }
OUTPUT:
Enter dd: 31
Enter mm: 08
Enter yyyy: 2016
```

Enter dd: 5 Enter mm: 09 Enter yyyy: 2016

Enter yyyy: 2016 Number of Days between31:8:2016 And5:9:2016 is: 5