Numeric Computation- Hands on 1

```
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 int a;
 double b,c;
 Scanner sc = new Scanner(System.in);
 a = sc.nextInt();
 b = sc.nextDouble();
 c = sc.nextDouble();
 Account account = new Account(a, b, c);
 int noOfYear;
 noOfYear = sc.nextInt();
 double answer = calculateInterest(account, noOfYear);
 System.out.format("%.3f",answer);
 public static double calculateInterest(Account account, int noOfYear) {
 double temp = noOfYear * account.getInterestRate() / 100;
 return (account.getBalance() * (account.getInterestRate()+temp) / 100);
class Account {
  private int id;
  private double balance;
  private double interestRate;
```

```
Account(int id, double balance, double interestRate) {
 this.id = id;
 this.balance = balance;
 this.interestRate = interestRate;
public int getId() {
 return this.id;
 public void setId(int id) {
 this.id = id;
public double getBalance() {
 return this.balance;
public void setBalance(double balance) {
 this.balance = balance;
public double getInterestRate() {
 return this.interestRate;
 public void setInterestRate(double interestRate) {
 this.interestRate = interestRate;
```

Classes and Objects - Hands on 1

```
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 int x1,y1,x2,y2;
 Scanner scn=new Scanner(System.in);
 x1=scn.nextInt();
 y1=scn.nextInt();
 x2=scn.nextInt();
 y2=scn.nextInt();
 Point p1=new Point(x1, y1);
 Point p2=new Point(x2, y2);
 double distance=findDistance(p1, p2);
 System.out.format("%.3f",distance);
  public static double findDistance(Point p1, Point p2)
 double distance=Math.sqrt((p2.x-p1.x)*(p2.x-p1.x)+(p2.y-p1.y)*(p2.y-p1.y);
 return distance;
class Point
  int x,y;
  Point(int x,int y)
 this.x=x;
 this.y=y;
```

Conditional Operands - Hands on 1

```
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 /* Enter your code here. Read input from STDIN. Print output to STDOUT */
 double x1,y1,x2,y2,x3,y3;
 Scanner scn=new Scanner(System.in);
 x1=scn.nextDouble();
 y1=scn.nextDouble();
 x2=scn.nextDouble();
 y2=scn.nextDouble();
 x3=scn.nextDouble();
 y3=scn.nextDouble();
 Point p1=new Point(x1, y1);
 Point p2=new Point(x2, y2);
 Point p3=new Point(x3, y3);
 Point highest=pointWithHighestOriginDistance(p1, p2, p3);
 System.out.format("%.1f \n",highest.x);
 System.out.format("%.1f",highest.y);
  public static Point pointWithHighestOriginDistance(Point p1, Point p2, Point p3)
 double d1=Math.sqrt(p1.x*p1.x+p1.y*p1.y);
 double d2=Math.sqrt(p2.x*p2.x+p2.y*p2.y);
 double d3=Math.sqrt(p3.x*p3.x+p3.y*p3.y);
 return d1>d2?(d1>d3?p1:p3):(d2>d3?p2:p3);
class Point
  double x,y;
```

```
Point(double x, double y)
{
 this.x=x;
 this.y=y;
}
```

Java Iterations - Hands on 1

```
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 /* Enter your code here. Read input from STDIN. Print output to STDOUT */
 String str;
 Scanner scn=new Scanner(System.in);
 str=scn.next();
 int[] values=new int[str.length()];
 for(int i=0;i<str.length();i++)</pre>
 values[i]=(int)(str.charAt(i));
 int min=values[0];
 for(int i=0;i<values.length;i++)</pre>
 if(values[i]<=min)
 min=values[i];
 char c=(char)min;
 System.out.print(c);
```

Java Iterations - Hands on 2

```
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 /* Enter your code here. Read input from STDIN. Print output to STDOUT */
 Scanner scn=new Scanner(System.in);
 int []num=new int[5];
 for(int i=0;i<5;i++)
 num[i]=scn.nextInt();
 String res=factorial(num[i]);
 System.out.println(res);
 public static String factorial(int n)
 BigInteger fact=new BigInteger("1");
 for(int i=1;i<=n;i++){
 fact=fact.multiply(new BigInteger(i+""));
 return fact.toString();
```

Java Arrays - Hands on 1 Problem 1:

```
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 /* Enter your code here. Read input from STDIN. Print output to STDOUT */
 Scanner scn=new Scanner(System.in);
 Document[] docsArray=new Document[4];
 Document[] res=new Document[4];
 for(int i=0;i<docsArray.length;i++)</pre>
 docsArray[i]=new Document();
 res[i]=new Document();
 for(int i=0;i<docsArray.length;i++)</pre>
 docsArray[i].id=scn.nextInt();
 docsArray[i].title=scn.next();
 docsArray[i].folderName=scn.next();
 docsArray[i].pages=scn.nextInt();
 res= docsWithOddPages(docsArray);
 for(int i=0;i<res.length;i++)</pre>
 if(res[i].title!=null)
 System.out.println(res[i].id+" "+res[i].title+" "+res[i].folderName+" "+res[i].pages);
  public static Document[] docsWithOddPages(Document[]docsArray){
 Document[] oddDocs=new Document[4];
 for(int i=0;i<docsArray.length;i++)</pre>
```

```
oddDocs[i]=new Document();
 int k=0;
 for(int i=0;i<docsArray.length;i++)</pre>
  if(docsArray[i].pages%2!=0)
 oddDocs[k++]=docsArray[i];
 return oddDocs;
class Document
  int id,pages;
  String title, folderName;
Problem 2:
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 /* Enter your code here. Read input from STDIN. Print output to STDOUT */
 Scanner scn=new Scanner(System.in);
 Book[] booksArray=new Book[4];
 Book[] sorted=new Book[4];
 for(int i=0;i<booksArray.length;i++)</pre>
 booksArray[i]=new Book();
 sorted[i]=new Book();
```

```
for(int i=0;i<booksArray.length;i++)</pre>
 booksArray[i].id=scn.nextInt();
 booksArray[i].title=scn.next();
 booksArray[i].author=scn.next();
 booksArray[i].price=scn.nextDouble();
 sorted=sortBooksByPrice(booksArray);
 for(int i=0;i<sorted.length;i++)</pre>
 System.out.println(sorted[i].id+" "+sorted[i].title+" "+sorted[i].author+"
 +sorted[i].price);
  public static Book[] sortBooksByPrice(Book[]booksArray){
 int n=booksArray.length;
 for(int i=0;i< n-1;i++)
 for(int j=0;j< n-i-1;j++)
 if(booksArray[j].price>booksArray[j+1].price)
 Book temp=booksArray[j];
 booksArray[j]=booksArray[j+1];
 booksArray[j+1]=temp;
 return booksArray;
class Book
  int id;
  String title, author;
  double price;
```

Java Arrays - Hands on 2 Problem 1:

```
import java.util.Scanner;
public class Solution {
 public static void main(String args[] ) throws Exception {
 /* Do not alter code in main method */
 Shirt[] shirts = new Shirt[5];
 Scanner sc = new Scanner(System.in);
 for(int i = 0; i < 5; i++)
 int tag = sc.nextInt();sc.nextLine();
 String brand = sc.nextLine();
 double price = sc.nextDouble();sc.nextLine();
 char g = sc.nextLine().charAt(0);
 shirts[i] = new Shirt(tag,brand,price,g);
 double price = sc.nextDouble();
 for(Shirt s: shirts)
 System.out.println(getDiscountPrice(s));
 Shirt[] result = getShirtWithMoreThanSpecificPrice(shirts,price);
 for(Shirt s: result)
 if(s.getTag()!=0)
 System.out.println(s.getTag()+" "+s.getPrice()+ " " + s.getBrand());
```

```
/* implement your methods here*/
  public static double getDiscountPrice(Shirt s)
 double discount;
 if(s.gender=='m')
 discount=10;
 else if(s.gender=='f')
 discount=20;
 else if(s.gender=='u')
 discount=30;
 else
 discount=0;
 return s.price-(discount*s.price)/100;
  public static Shirt[] getShirtWithMoreThanSpecificPrice(Shirt [] shirts, double price)
 Shirt[] res = new Shirt[5];
 for(int i=0;i<res.length;i++)</pre>
 res[i]=new Shirt(0,"",0,'c');// taking sample to avoid null pointer exception
 int j=0;
 for(int i=0;i<shirts.length;i++)</pre>
 if(shirts[i].price>price)
 res[j++]= new Shirt(shirts[i].tag,shirts[i].brand,shirts[i].price,shirts[i].gender);
 return res;
class Shirt
  //define the class as per details shared in the question
  int tag;
  String brand;
```

```
double price;
char gender;
Shirt(int tag, String brand, double price, char gender)
  this.tag=tag;
  this.brand=brand;
  this.price=price;
  this.gender=gender;
public int getTag()
  return this.tag;
public void setTag(int tag)
  this.tag=tag;
public String getBrand()
  return this.brand;
public void setBrand(String brand)
  this.brand=brand;
public double getPrice()
  return this.price;
public void setPrice(double price)
  this.price=price;
public char getGender()
  return this.gender;
public void setGender(char gender)
```

```
this.gender=gender;
Problem 2:
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
import java.util.*;
public class Solution {
  public static void main(String args[] ) throws Exception {
 /* Enter your code here. Read input from STDIN. Print output to STDOUT */
 Scanner scn=new Scanner(System.in);
 Book[] booksArray=new Book[4];
 Book[] res=new Book[4];
 for(int i=0;i<booksArray.length;i++)</pre>
 booksArray[i]=new Book();
 res[i]=new Book();
 for(int i = 0; i < 4; i++)
 booksArray[i].id = scn.nextInt();scn.nextLine();
 booksArray[i].title = scn.nextLine();
 booksArray[i].author = scn.nextLine();
 booksArray[i].price = scn.nextDouble();
 String value=scn.next();
 res=searchTitle(value, booksArray);
 int [] matchedId=new int[4];
 int j=0;
 for(int i=0;i<res.length;i++)</pre>
 if(res[i].id!=0)
```

```
matchedId[j++]=res[i].id;
 Arrays.sort(matchedId);
 for(int i=0;i<matchedId.length;i++)</pre>
 if(matchedId[i]!=0)
 System.out.println(matchedId[i]);
  public static Book[] searchTitle(String value, Book[] books)
 int k=0;
 Book[] matching=new Book[4];
 for(int i=0;i<matching.length;i++)</pre>
 matching[i]=new Book();
 for(int i=0;i<books.length;i++)</pre>
 String val=value.toLowerCase();
 String bookTitle=books[i].title.toLowerCase();
 if(bookTitle.contains(val))
 matching[k++]=books[i];
 return matching;
class Book
  int id;
  String title;
  String author;
  double price;
  public int getId()
```

```
return this.id;
public void setId(int id)
this.id=id;
 public String getTitle()
 return this.title;
 public void setTitle(String title)
 this.title=title;
 public String getAuthor()
 return this.author;
 public void setAuthor(String author)
 this.author=author;
 public double getPrice()
 return this.price;
public void setPrice(double price)
 this.price=price;
```