Ex.No: 2	Unit Converters Application using packages
Date:	

Aim:

To create a Java console application that converts currency, distance, time. Converter classes must be separated and used based on the package concept in java.

Algorithm:

- Step 1 Start the process
- Step 2 Prompt the user with converter choice 1. Currency 2.Distance 3. Time 4. Exit and the choice.
- Step 3 If user selects a Currency Converter then proceed to step 4
- Step 4 Proceed with prompting Currency Converter Choices
 - 1. DOLLER to INR 2. EURO to INR 3. YEN to INR
 - 4. INR to DOLLER 5. INR to EURO 6. INR to YEN
 - 7. Exit and get the user choice.
 - Step 4.1 If option 1 selected get in DOLLER and display DOLLER * 66.89 as INR
 - Step 4.2 If option 2 selected get in EURO and display EURO * 80 as INR
 - Step 4.3 If option 3 selected get in YEN and display YEN * 0.61 as INR
 - Step 4.4 If option 4 selected get in INR and display INR / 66.89 as DOLLER
 - Step 4.5 If option 5 selected get in INR and display INR / 80 as EURO
 - Step 4.6 If option 6 selected get in INR and display INR / 0.61 as YEN
 - Step 4.7 If option 7 selected exit from currency converter choice goto step 2
- Step 5 If user selects a Distance Converter then proceed to step 6
- Step 6 Proceed with prompting Distance Converter Choices
 - 1. METER to KILOMETER 2. MILES to KILOMETER
 - 3. KILOMETER to METER 4. KILOMETER to MILES
 - 5. Exit and get the user choice.
 - Step 6.1 If option 1 selected get in METER and display METER / 1000 as KILOMETER
 - Step 6.2 If option 2 selected get in MILES and display MILES * 1.60934 as KILOMETER
 - Step 6.3 If option 3 selected get in KILOMETER and display KILOMETER * 1000 as METER
 - Step 6.4 If option 4 selected get in KILOMETER and display KILOMETER / 1.60934 as MILES
 - Step 6.5 If option 5 selected exit from distance converter choice goto step 2
- Step 7 If user selects a Time Converter then proceed to step 8 currency
- Step 8 Proceed with prompting Time Converter Choices
 1. HOURS to MINUTES 2. HOURS to SECONDS

- 3. MINUTES to HOURS 4. SECONDS to HOURS
- 5. Exit and get the user choice.
- Step 8.1 If option 1 selected get in HOURS and display HOURS * 60 as MINUTES
- Step 8.2 If option 2 selected get in HOURS and display HOURS * 3600 as SECONDS
- Step 8.3 If option 3 selected get in MINUTES and display MINUTES / 60 as HOURS
- Step 8.2 If option 4 selected get in SECONDS and display SECONDS / 3600 as HOURS.
- Step 8.5 If option 5 selected exit from tim converter choice and goto step 2
- Step 9 If user selects exit then display Thank You!!! and exit from the system
- Step 10 Stop the process

Coding:

Currency.java

```
package com.raja.oopslab.converters;
import java.util.Scanner;
public class Currency {
 public static double covertEUROtoINR(double EURO) {
 return EURO * 80;
 public static double convertDOLLARtoINR(double DOLLAR) {
 return DOLLAR * 66.89;
 }
 public static double convertYENtoINR(double YEN) {
 return YEN * 0.61;
 }
 public static double covertINRtoEURO(double INR) {
 return INR * 0.013;
 }
 public static double convertINRtoDOLLAR(double DOLLAR) {
 return DOLLAR * 0.015;
 }
 public static double convertINRtoYEN(double YEN) {
 return YEN * 1.63;
 }
 public static void userChoice(){
 Scanner input = new Scanner(System.in);
 int currency_choice = 0;
 double money = 0;
 while(currency_choice != 7){
 System.out.println("\nCurrency Converter");
 System.out.println("-----");
 System.out.println("1. DOLLOR to INR\n2. EURO to INR\n3. YEN to INR\n"
 + "4. INR to DOLLOR\n5. INR to EURO\n6. INR to YEN\n"
 + "7.Exit\n\nEnter Your Choice");
 currency_choice = input.nextInt();
 switch(currency_choice){
 case 1:
 System.out.println("Enter in DOLLER");
 money = input.nextDouble();
 System.out.println(money+" DOLLER is equal to
"+Currency.convertDOLLARtoINR(money)+" INR");
 break;
```

```
case 2:
 System.out.println("Enter in EURO");
 money = input.nextDouble();
 System.out.println(money+" EURO is equal to
"+Currency.covertEUROtoINR(money)+" INR");
 break;
 case 3:
 System.out.println("Enter in YEN");
 money = input.nextDouble();
 System.out.println(money+" YEN is equal to "+Currency.convertYENtoINR(money)
+" INR");
 break:
 case 4:
 System.out.println("Enter in INR");
 money = input.nextDouble();
 System.out.println(money+" INR is equal to
"+Currency.convertINRtoDOLLAR(money)+" DOLLORS");
 break;
 case 5:
 System.out.println("Enter in INR");
 money = input.nextDouble();
 System.out.println(money+" INR is equal to "+Currency.covertINRtoEURO(money)
+" EURO");
 break:
 case 6:
 System.out.println("Enter in INR");
 money = input.nextDouble();
 System.out.println(money+" INR is equal to "+Currency.convertINRtoYEN(money)
+" YEN");
 break;
 case 7:
 break;
 default:
 System.out.println("Please choose valid option");
 break;
 }
 }
  }
}
```

Distance.java

```
package com.raja.oopslab.converters;
import java.util.Scanner;
public class Distance {
 public static double convertMeterToKiloMeter(double meter) {
 return meter / 1000;
 }
 public static double convertMilesToKiloMeter(double miles) {
 return miles * 1.60934;
 public static double convertKiloMetertoMeter(double kilometer) {
 return kilometer * 1000;
 }
 public static double convertKiloMeterToMiles(double kilometer) {
 return kilometer / 1.60934;
 }
 public static void userChoice(){
 Scanner input = new Scanner(System.in);
 int distance choice = 0;
 double distance = 0:
 while(distance choice != 5){
 System.out.println("\nDistance Converter");
 System.out.println("----");
 System.out.println("1. METER to KILOMETER\n2. MILES to KILOMETER\n"
 + "3. KILOMETER to METER\n4. KILOMETER to MILES\
n"
 + "5.Exit\n\nEnter Your Choice");
 distance_choice = input.nextInt();
 switch(distance_choice){
 case 1:
 System.out.println("Enter in METERS");
 distance = input.nextDouble();
 System.out.println(distance+" METERS is equal to
"+Distance.convertMeterToKiloMeter(distance)+" KILOMETER");
 break;
 case 2:
 System.out.println("Enter in MILES");
 distance = input.nextDouble();
 System.out.println(distance+" MILES is equal to
"+Distance.convertMilesToKiloMeter(distance)+" KILOMETER");
 break;
 case 3:
 System.out.println("Enter in KILOMETER");
 distance = input.nextDouble();
```

```
System.out.println(distance+" KILOMETER is equal to
"+Distance.convertKiloMetertoMeter(distance)+" METER");
 break;
 case 4:
 System.out.println("Enter in KILOMETER");
 distance = input.nextDouble();
 System.out.println(distance+" KILOMETER is equal to
"+Distance.convertKiloMeterToMiles(distance)+" MILES");
 break;
 case 5:
 break;
 default:
 System.out.println("Please choose valid option");
 break;
 }
 }
  }
```

Time.java

```
package com.raja.oopslab.converters;
import java.util.Scanner;
public class Time {
 public static double convertHoursToMinutes(double hours) {
 return hours * 60:
 }
 public static double convertHoursToSeconds(double hours) {
 return hours * 60 * 60;
 public static double convertMinutesToHours(double minutes) {
 return minutes / 60;
 }
 public static double convertSecondsToHours(double seconds) {
 return seconds / 60 / 60;
 }
 public static void userChoice(){
 Scanner input = new Scanner(System.in);
 int time choice = 0;
 double time = 0;
 while(time choice != 5){
 System.out.println("\nTime Converter");
 System.out.println("-----");
 System.out.println("1. HOURS to MINUTES\n2. HOURS to SECONDS\n"
 + "3. MINUTES to HOURS\n4. SECONDS to HOURS\n"
 + "5.Exit\n\nEnter Your Choice");
 time_choice = input.nextInt();
 switch(time_choice){
 case 1:
 System.out.println("Enter in HOURS");
 time = input.nextDouble():
 System.out.println(time+" HOURS is equal to "+Time.convertHoursToMinutes(time)
+" MINUTES");
 break;
 case 2:
 System.out.println("Enter in HOURS");
 time = input.nextDouble();
 System.out.println(time+" HOURS is equal to
"+Time.convertHoursToSeconds(time)+" SECONDS");
 break;
 case 3:
 System.out.println("Enter in MINUTES");
 time = input.nextDouble();
 System.out.println(time+" MINUTES is equal to
"+Time.convertMinutesToHours(time)+" HOURS");
```

Main.java

```
import java.util.Scanner;
import com.raja.oopslab.converters.Currency;
import com.raja.oopslab.converters.Distance;
import com.raja.oopslab.converters.Time;
public class Main {
  public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int choice = 0:
 while(choice != 4){
 System.out.println("Converters");
System.out.println("********");
 System.out.println("1. Currentcy\n2. Distance\n3. Time\n4. Exit\n\nEnter Your Choice");
 choice = input.nextInt();
 switch(choice){
 case 1:
 Currency.userChoice();
 break;
 case 2:
 Distance.userChoice();
 break;
 case 3:
 Time.userChoice();
 break;
 case 4:
 break;
 default:
 System.out.println("Please choose valid option");
 break;
 }
 System.out.println("Thank You !!!!");
  }
}
```

Output

```
Main (10) [Java Application] /usr/lib/jvm/java-8-openjdk-amd64/bin/java (31-May-2018, 11:56:17 AM)
Converters
******
1. Currentcy
2. Distance
3. Time
4. Exit
Enter Your Choice
Currency Converter
1. DOLLOR to INR
2. EURO to INR
3. YEN to INR
4. INR to DOLLOR
5. INR to EURO
6. INR to YEN
7.Exit
Enter Your Choice
Enter in DOLLER
10.0 DOLLER is equal to 668.9 INR
■ Console \( \mathbb{Z} \)
Main (10) [Java Application] /usr/lib/jvm/java-8-openjdk-amd64/bin/java (31-May-2018, 11:58:07 AM)
Converters
******
1. Currentcy
Distance
3. Time
4. Exit
Enter Your Choice
Distance Converter
1. METER to KILOMETER
2. MILES to KILOMETER
3. KILOMETER to METER
4. KILOMETER to MILES
5.Exit
Enter Your Choice
Enter in METERS
2789
2789.0 METERS is equal to 2.789 KILOMETER
```

```
■ Console \( \mathbb{Z} \)
Main (10) [Java Application] /usr/lib/jvm/java-8-openjdk-amd64/bin/java (31-May-2018, 11:59:41 AM)
Converters
*****
1. Currentcy
2. Distance
3. Time
4. Exit
Enter Your Choice
Time Converter
1. HOURS to MINUTES
2. HOURS to SECONDS
3. MINUTES to HOURS
4. SECONDS to HOURS
5.Exit
Enter Your Choice
Enter in SECONDS
77378728
7.7378728E7 SECONDS is equal to 21494.0911111111 HOURS
```

Result

The java console application for converters [Currency, Distance, Time] was developed and tested successfully.