

VARDHAMAN COLLEGE OF ENGINEERING (AUTONOMOUS)

Department of Information Technology

LAB MANUAL

OBJECT OREINTED PROGRAMMING

II Yr I SEM SEM B.TECH CSE/IT

Course Title		Object Oriented Programming				
Course	e Type	Integrate	Integrated			
Catego	ory	Core Eng	Core Engineering			
Regula	ation	VCE-R19	VCE-R19			
Academic Year		2019-2020				
Course	Course Code		A5601			
	CSE		IT			
Course Instructors A. Mr. A. Ramesh (Section-B) B. Dr. D. Raman (Section-A) C. Mr. Para Upendar (Section-D D. V. Vijaya Bhaskar Reddy (Section-C)		(Section-A) dar (Section-D)	E. Mrs. E Aruna (Section-A) (Course Lead) F. Mr. S Nagarjuna Reddy (Section- B)			

COURSE OVERVIEW

This integrated course provides a comprehensive coverage of theory and practice of OOP concepts using Java. The course focuses on different aspect of core Java Environment suitable to write efficient, maintainable, and portable code. It also ignites Object Oriented thinking and explores with the evolution of Java and its basics. It provides strong foundation on Inheritance, Packages, and Interfaces and also illustrates Exception Handling and Multithreaded mechanisms. In depth knowledge to implement Collection frameworks and Event handling is discussed. Emphasis on Swing concepts used for GUI applications is given. The course plays a vital role in develop front-end interface for Mini and Major Projects.

COURSE OBJECTIVE

The course enables the learner to apply Object-oriented Programming concepts to develop Console and GUI components as per needs and specifications.

COURSE OUTCOMES (COs)

After the completion of the course, the student will be able to:

CO#	Course Outcomes		PSOs
A45051	Understand the principles of object oriented programming.		-
A45052	Design user defined packages and interfaces.	1,5	1,2
A45053	Analyze the applications for handling exceptions and multithreading.	2,5	1,2
A45054	Implement Collection Frameworks to retrieve data efficiently and to handle events.	1,5	1,2
A45055	Build GUI applications using swings.	3,5	1,2

BLOOM'S LEVEL OF THE COURSE OUTCOMES

	Bloom's Level							
CO#	Remember (L1)	Understand (L2)	Apply (L3)	Analyze (L4)	Evaluate (L5)	Create (L6)		
A45051		✓						
A45052			✓					
A45053				✓				
A45054			✓					
A45055			√					

COURSE ARTICULATION MATRIX

CO#/ POs	P01	P02	P03	P04	P05	P06	P07	P08	P09	PO10	PO11	P012	PSO1	PS02
A45052	3				3								2	2
A45053		2			3								2	2
A45054	3				3								2	2
A45055			3		3								3	3

Note: 1-Low, 2-Medium, 3-High

COURSE ASSESSMENT

S No	Component		Duration in Hours	Component Wise Marks	Total Marks	Weightage	Marks
1		Theory: Test-1	1	20			
2	Continuous Internal	Theory: Test-2	1	20			
3	Evaluation (CIE)	Alternate Assessment*	-	20	100	0.3	30
4	(GIZ)	Practical Exam	2	40			
5	5 Semester End Exam (SEE)		3	100	100	0.7	70
					,	Total Marks	100

LIST OF PROGRAMS FOR PRACTICE.

No	Title of the Experiment	Tools and Techniques	Expected Skills/Ability
1	Implement Control statements and Arrays a.Read the marks of a student in 4 subjects and find grade. b.Program to check a number is Amstrong or not. c.Program to display prime numbers from m to n. Implement OOP First principle - Encapsulation		
3	a. Define a class Rectangle with data member's length and width. Write methods to find perimeter and area of a rectangle. (class and object) b. Create a class Account with data members name, acno and balance. Use appropriate methods to perform various operations like deposit, withdraw, balnceCheck. c. Create a class Student with appropriate data and methods using constructor. Implement OOP Second principle – Polymorphism. a. Create overloaded methods to find volume of Sphere, Cylinder & Cone. b. To sort given list of elements in ascending order. c. Read two matrices of size m*n, p*q, perform the multiplication of matrices.	Open source Java Tool kit: JDK 8 and above versions, Open Source IDE: Eclipse / NetBeans	Apply 00P principles to solve problems
	Implement love String Class	OS: Windows /	
4	 Implement Java String Class. a. Check a string is palindrome or not. b. Given a string and an int n, return a string made of n repetitions of the last n characters of the string. You may assume that n is between 0 and the length of the string, inclusive. Write a Java program. repeatEnd("Hello",3)→"Ilollollo repeatEnd("Hello",2)→"lolo" repeatEnd("Hello", 1) → "o" c. We'll say that a "triple" in a string is a char appearing three times in a row. Return the number of triples in the given string. The triples may 	Linux Web browser: Internet Explorer/ Google/ Firefox	Develop user defined packages and Interfaces

No	Title of the Experiment	Tools and Techniques	Expected Skills/Ability
	overlap. Write a Java program.		
	countTriple("abcXXXabc")→1,		
	countTriple("xxxabyyyycd")→3		
	countTriple("a") → 0		
	d. Read array of City names and Sort in dictionary order.(Ascending order).		
	Implement OOP Third principle - Inheritance.		
	a. Declare a class called Employee having employee _id and employee_name as members. Extend class Employee to have a subclass called Salary having designation and monthly_salary as members. Define following:		
	Required constructor		
_	• A method to find and display all details of employees drawing salary more than Rs.20000/-		
5	main () method to create an array.		
	b. Write a Java program that create an abstract base class Shape with two members base and height, a member function for initialization and a function to compute shapeArea(). Derive two specific classes Triangle and Rectangle which override the function shapeArea(). Write a driver classes (main) to display the area of the triangle and the rectangle.(Use super keyword).		
	Implement Packages and Interfaces.		
6	a. Create a Package Measure; in which store a class named Convertor that contains methods to convert mm to cm, cm to m and m to km. Define a class Need_Convertor that imports the Convertor class, now store Need_Convertor outside the package Measure. Perform path settings accordingly.		

No	Title of the Experiment	Tools and Techniques	Expected Skills/Ability
	b. Write a Java program that implements an interface Student which has two methods displayGrade() and attendance(). Implement two classes PG_Student and UG_Student with necessary inputs of data.		
7	Implement Exception Handling. a. The user reads two numbers as strings, Num1 and Num2. The division of Num1 andNum2 is displayed in the Result. If Num1 or Num2 were not an integer, the program would throw a NumberFormatException. If Num2 is Zero, the program would throw an ArithmeticException. Display the exception message.		
	b. In the CustomExceptionTest class, the age is expected to be a positive number. It would throw the user defined exception NegativeAgeException if the age is assigned a negative number.		Analyze exceptions and multithreading
8	Develop applications on Multithreaded Programming and thread synchronization. a. Create a multithreaded java program by creating a subclass of Thread and then creating, initializing, and staring two Thread objects from your class. The threads will execute concurrently and display "Java is object oriented" in console window. c. Implement the concept of producer consumer problem using thread synchronization.		and handle them
9	Implement Collection Frameworks to retrieve data. a. Use an ArrayList to manage Employee objects for insertion, display and remove. b. Use HashSet methods to perform operations on collection of data.		Develop Collection frameworks and handle events

No	Title of the Experiment	Tools and Techniques	Expected Skills/Ability
10	Implement Mouse and Key events. a.ImplementMouseListener and MouseMotionListener to handle various mouse events. b. Implement KeyListener to handle key events.		
11	Develop GUI applications using AWT. a. Create a Simple login window to validate a user with name and password. b. Using Grid Layout design a Simple calculator with appropriate event handling.		Develop GUI applications using AWT and Swings
12	Develop GUI applications using Swing Controls. a. Create a user interface to insert employee details, Display the data in Text area. b. Create a JTable to display various fields of Student data like RollNo, Name, Branch ,Year, Percentage etc.		

WEEK-1

After the completion of the practice session, the student will be able to Implement Control statements

Using Java Scanner Class to read input

Scanner is a class in "java.util" package used for obtaining the input of the primitive types like int, double, and strings etc. It is the easiest way to read input in a Java program

The Java Scanner class breaks the input into tokens using a delimiter that is whitespace by default. It provides many methods to read and parse various primitive values. Java Scanner class is widely used to parse text for string and primitive types using regular expression.

Commonly used methods of Scanner class

Method	Description
public String next()	It returns the next token (string) from the scanner.
<pre>public String nextLine()</pre>	It moves the scanner position to the next line and returns the value as a string.
<pre>public byte nextByte()</pre>	It scans the next token as a byte.
<pre>public short nextShort()</pre>	It scans the next token as a short value.
public int nextInt()	It scans the next token as an int value.
<pre>public long nextLong()</pre>	It scans the next token as a long value.
<pre>public float nextFloat()</pre>	It scans the next token as a float value.
<pre>public double nextDouble()</pre>	It scans the next token as a double value.

// Example to read and display data

```
import java.util.*;
import java.io.*;
public class DataRead
 {
 public static void main(String args[])
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter your rollno");
 int rollno=sc.nextInt();
 System.out.println("Enter your name");
 String name=sc.next();
 System.out.println("Enter your fee");
 double fee=sc.nextDouble();
 System.out.println("Roll No : " +rollno);
 System.out.println("Name is " +name);
 System.out.println("Feee is " +fee);
 //System.out.println("Rollno:"+rollno +" name:" +name + " fee:" +fee);
 sc.close();
 }
  }
```

a) Program to find Grade of a Student in 4 Subjects

```
import java.util.*;
public class GradeDemo
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the Marks in 4 Subjects");
 int m1= sc.nextInt();
 int m2= sc.nextInt();
 double m3= sc.nextDouble();
 double m4= sc.nextDouble();
 double avg = (m1+m2+m3+m4)/4.0;
 System.out.println("The average of student is " +avg);
 if(avg >= 70)
 System.out.println("Distinction");
 else if (avg >= 60 \&\& avg < 70)
 System.out.println("First Class");
 else if (avg >= 50 \&\& avg < 60)
 System.out.println("Second Class");
 else if (avg >=40 && avg < 50)
 System.out.println("Second Class");
 else
 System.out.println("Fail");
Output:
 Administrator: C:\Windows\system32\CMD.exe
 D:\OOP\LAB\WEEK-1>javac GradeDemo.java
 D:\OOP\LAB\WEEK-1>java GradeDemo
Enter the Marks in 4 Subjects
85 74 67 79
 average of student is 76.25
 D:\OOP\LAB\WEEK-1>
```

b) Program to check a Number is Amstrong or Not

```
import java.util.*;
class AmstrongDemo
 public static void main(String[] args)
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a number");
 int n = sc.nextInt();
 int s=0, r, m;
 m=n;
 while(n > 0)
 {
 r = n % 10;
 s = s + (r*r*r);
 n = n/10;
 }
 if (s==m)
 System.out.println("The number " +m + " -> is Amstrong");
 else
 System.out.println("The number " +m + " -> is Not Amstrong");
 }
Output:
Administrator: C:\Windows\system32\CMD.exe
D:\OOP\LAB\WEEK-1>javac AmstrongDemo.java
D:\OOP\LAB\WEEK-1>java AmstrongDemo
Enter a number
153
 The number 153 -> is Amstrong
D:\OOP\LAB\WEEK-1>java AmstrongDemo
Enter a number
243
The number 243 -> is Not Amstrong
D:\OOP\LAB\WEEK-1>
```

C) Program to display Prime Numbers from m to n

```
import java.util.*;
public class PrimeDemo
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a number to start -m ");
 int m = sc.nextInt();
 System.out.println("Enter a number to end -n ");
 int n = sc.nextInt();
 int i , num;
 System.out.println("prime numbers from " + m + " to "+n+"are:");
 for (i = m; i <= n; i++)
 {
 int count=0;
 for(num =1; num<=i; num++)
 if(i%num==0)
 count = count + 1;
 if (count ==2)
 System.out.println(i);
 }
 }
```

```
D:\OOP\LAB\WEEK-1>javac PrimeDemo.java
D:\OOP\LAB\WEEK-1>javac PrimeDemo.java
D:\OOP\LAB\WEEK-1>java PrimeDemo
Enter a number to start -m
19
Enter a number to end -n
37
prime numbers from 19 to 37are:
19
23
29
31
37
D:\OOP\LAB\WEEK-1>
```

WEEK-2

After the completion of the practice session, the student will be able to Implement OOP First principle – Encapsulation.

a) Define a class Rectangle with data member's length and width. Write methods to find perimeter and area of a rectangle. (class and object)

```
import java.util.*;
class Rect
 private double len, wid;
 public void setData(double d1, double d2)
 len=d1; wid=d2;
 public double perimeter()
 double res= 2*(len+wid);
 return res;
 }
 public double area()
 {
 double res=(len*wid);
 return res;
 public void display()
 System.out.println("The Rectangle dimensions are " +len +", " + wid);
}//close Rect
public class RectDemo
 public static void main(String args[])
 Rect r1; //class variable declaration
 //r1.len=2.3; //error -private member
 r1 = new Rect(); // Object
 r1.setData(3.5,4.5);
 r1.display();
```

```
double x = r1.perimeter();
 System.out.println("The perimeter of the Rectangle is ");
 System.out.println(x);
 System.out.println("The area of the Rectangle is "+r1.area());
 //reading data from keyboard
 System.out.println("Enter the dimensions");
 Scanner sc = new Scanner(System.in);
 double x1 = sc.nextDouble();
 double x2 = sc.nextDouble();
 Rect r2 = new Rect(); // declartion and creation
 r2.setData(x1,x2);
 r2.display();
 System.out.println("The perimeter of the Rectangle is "+r2.perimeter());
 System.out.println("The area of the Rectangle is " +r2.area());
 Rect r3 = r2; //reference variable
 System.out.println("The perimeter of the Rectangle is "+r3.perimeter());
 System.out.println("The area of the Rectangle is "+r3.area());
 sc.close();
  }
}
```

```
Administrator: C:\Windows\system32\cmd.exe
D:\OOP\LAB\WEEK-2>javac RectDemo.java
D:\OOP\LAB\WEEK-2>java RectDemo
The Rectangle dimensions are 3.5, 4.5
The perimeter of the Rectangle is
16.0
The area of the Rectangle is 15.75
Enter the dimensions
The Rectangle dimensions are 8.0, 9.0
The perimeter of the Rectangle is
 34.0
The area of the Rectangle is 72.0
The perimeter of the Rectangle is
 34.0
The area of the Rectangle is 72.0
D:\OOP\LAB\WEEK-2>
```

b) Create a class Account with data members name, acno and balance. Use appropriate methods to perform various operations like deposit, withdraw, balanceCheck.

```
class Account
 int acno;
 String name;
 double balance;
 public void setData(int x , String y , double z)
 acno=x;
 name=y;
 balance=z;
 public double getBal( )
 return (balance);
 public void deposit( double amt)
 balance = balance + amt;
 }
 public void withdraw( double amt)
 balance = balance -amt;
 }
 public void display()
 System.out.println("The account details are");
 System.out.println("Account No -> "+acno);
 System.out.println("Account Name -> " +name);
 System.out.println("Account Balance -> " + balance);
 }
}
```

```
public class AccDemo
{
 public static void main(String[] args)
 {
 Account ac1 = new Account();
 ac1.setData(1102, "Ramesh A", 345678.75);
 ac1.display();
 System.out.println("The balance is " + ac1.getBal());
 ac1.deposit(10000);
 System.out.println("The balance after deposit " + ac1.getBal());
 ac1.withdraw(10000);
 System.out.println("The balance after withdraw " + ac1.getBal());
 }
}
```

```
D:\OOP\LAB\WEEK-2>javac AccDemo.java

D:\OOP\LAB\WEEK-2>java AccDemo
The account details are
Account No -> 1102
Account Name -> Ramesh A
Account Balance -> 345678.75
The balance is 345678.75
The balance after deposit 355678.75
The balance after withdraw 345678.75

D:\OOP\LAB\WEEK-2>
```

c) Create a class Student with appropriate data and methods using constructor.

```
class Student
 int rollno;
 String name, dept;
 double avg;
 Student()
 { }
 Student(int x)
 rollno = x;
 Student(int x , String y)
 this(x);
 name=y;
 Student(int x, String y, double z)
 {
 this(x,y);
 avg=z;
 Student(int x , String y , double z , String p )
 this(x,y,z);
 dept=p;
 }
 public void display()
 System.out.println("The Student Data is");
 System.out.println(rollno + ", " +name + ", " +avg + ", " +dept );
 }
 }
public class StudentDemo
 {
 public static void main(String args[])
 {
 Student s1 = new Student(501, "Ramesh");
```

```
s1.avg = 87.5;
s1.dept = "CSE";
s1.display();
Student s2 = new Student(502, "Suresh", 78.5, "ECE");
s2.display();
}
```

```
D:\OOP\LAB\WEEK-2>javac StudentDemo.java

D:\OOP\LAB\WEEK-2>java StudentDemo
The Student Data is
501 , Ramesh,87.5 ,CSE
The Student Data is
502 , Suresh,78.5 ,ECE

D:\OOP\LAB\WEEK-2>
```

WEEK-3

After the completion of the practice session, the student will be able to Implement OOP Second principle – Polymorphism.

a) Create overloaded methods to find volume of Sphere, Cylinder & Cone.

```
/* Use Method overloading concept to solve the problem.
 Volume of Sphere: 4/3 p r3
 Volume of Cylinder: p r2h
 Volume of Cone: 1/3 p r2h */
class Volume
 final double PI= 3.142; //final to define constants
 double getVolume(double r)
 return(4.0/3 * PI * r*r*r);
 void getVolume(double r , double h)
 System.out.print("The volume of Cylinder is ");
 double res = PI*r*r*h;
 System.out.println(res);
 double getVolume(int r, int h)
 return(1/3.0 * PI *r*r*h);
 }
public class VolumeDemo
 public static void main(String args[])
 {
 Volume v1 = new Volume();
 System.out.println("The volume of Sphere is " + v1.getVolume(3.67));
 v1.getVolume(5.6,8.9);
 System.out.println("The volume of Cone is " +v1.getVolume(8,10));
 }
}
```

b) To sort given list of elements in ascending order.

```
import java.util.*;
public class SortDemo
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the number of Elements");
 int n = sc.nextInt();
 int s[] = new int[n];
 System.out.println(" Enter the Elements");
 for(int i=0; i< n;i++)
 s[i] = sc.nextInt();
 System.out.println(" The Elements before sorting are");
 for(int i=0; i< s.length;i++)</pre>
 System.out.print(s[i] + " ");
 for(int i= 0; i < s.length; i++)
 for(int j = i + 1; j < s.length; j++)
 if( s[i] >s[j])
 int tmp = s[i];
 s[i] = s[j];
```

```
s[j] = tmp;
}

}

System.out.println(" \n The Elements After Sorting are");
 for(int i=0; i< s.length;i++)
 System.out.print(s[i] + " ");
}
</pre>
```

```
Administrator: C:\Windows\system32\cmd.exe
D:\OOP\LAB\WEEK-3>javac SortDemo.java
D:\OOP\LAB\WEEK-3>java SortDemo
Enter the number of Elements
4
Enter the Elements
45 12 99 36
 before sorting are
The Elements
 36
45
 12
 99
 The Elements After Sorting are
 45
12
D:\OOP\LAB\WEEK-3>
```

c) Read two matrices of size m*n, p*q, perform the multiplication of matrices.

```
import java.util.*;
public class MatrixDemo
 public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the size of Matrix A - m * n");
 int m = sc.nextInt();
 int n = sc.nextInt();
 System.out.println("Enter the size of Matrix B - p * q");
 int p = sc.nextInt();
 int q = sc.nextInt();
 if (n != p)
 {
 System.out.println("Multiplication cannot be performed");
 System.exit(0);
 }
 int a[][] = new int[m][n];
 int b[][] = new int[p][q];
 int c[][] = new int[m][q];
 System.out.println("Enter the elements of Matrix-A");
 for(int i =0; i<m;i++)
 for(int j=0;j<n;j++)
 a[i][j] = sc.nextInt();
 System.out.println("Enter the elements of Matrix-B");
 for(int i =0; i<p;i++)
 for(int j=0;j<q;j++)
 b[i][j] = sc.nextInt();
 for(int i =0; i<m;i++)
 {
 for(int j=0;j<q;j++)
 {
 c[i][j]=0;
 for(int k=0;k<p;k++)
 c[i][j] = c[i][j] + a[i][k]*b[k][j];
 }
 }
 System.out.println("The Product Matrix-C is");
 for(int i =0; i<m;i++)
```

```
Administrator: C:\Windows\system32\cmd.exe
D:\OOP\LAB\WEEK-3>javac MatrixDemo.java
D:\OOP\LAB\WEEK-3>java_MatrixDemo
Enter the size of Matrix A
Enter the size of Matrix B - p * q
Enter the elements of Matrix-A
Enter the elements of Matrix-B
2 3 4 5 7 6 7 8 9 1 2 3
The Product Matrix-C is
 24
 30
  97
 48
 63
 78
D:\OOP\LAB\WEEK-3>
```

WEEK-4

After the completion of the practice session, the student will be able to Implement Java String Class.

a) Check a string is palindrome or not.

```
import java.util.*;
public class Palindrome
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a String");
 String s = sc.next();
 int len = s.length();
 int i , j=len-1;
 boolean flag=true;
 for(i=0; i < len/2; i++)
 {
 if(s.charAt(i) != s.charAt(j))
 {
 flag=false;
 }
 j--;
 if(flag==true)
 System.out.println("The string " +s + " is Palindrome");
 else
 System.out.println("The string " +s + " is Not a Palindrome");
 }
}
Output:
 Administrator: C:\Windows\system32\cmd.exe
 D:\OOP\LAB\WEEK-4>javac Palindrome.java
 D:\OOP\LAB\WEEK-4>java Palindrome
 Enter a String
 madam
 The string madam is Palindrome
 D:\OOP\LAB\WEEK-4>java Palindrome
 Enter a String
 hyderabad
 The string hyderabad is Not a Palindrome
```

b) Given a string and an int n, return a string made of n repetitions of the last n characters of the string. You may assume that n is between 0 and the length of the string, inclusive. Write a Java program.

```
repeatEnd("Hello",3)→"Ilollollo
 repeatEnd("Hello",2)→"lolo"
 repeatEnd("Hello", 1) → "o"
import java.util.*;
public class String1
 public static String repeatEnd(String str, int n)
 int len = str.length();
 String res = " ";
 for (int i = 0; i < n; i++)
 res = res+str.substring(len - n, len);
 return res;
 public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a String");
 String str = sc.next();
 System.out.println("Enter the number of Chars");
 int n = sc.nextInt();
 String res = repeatEnd( str , n);
 System.out.println("The result is " +res);
 }
 }
  Administrator: C:\Windows\system32\cmd.exe
```

```
D:\OOP\LAB\WEEK-4>javac String1.java
D:\OOP\LAB\WEEK-4>javac String1
Enter a String
selcome
Enter the number of Chars
4
The result is comecomecomecome
```

c) We'll say that a "triple" in a string is a char appearing three times in a row. Return the number of triples in the given string. The triples may overlap. Write a Java program.

```
countTriple("abcXXXabc")→1,
 countTriple("xxxabyyyycd")→3
 countTriple("a") → 0
import java.util.*;
public class String2
 public static int countTriple(String str)
 {
 int len = str.length();
 int count = 0;
 for (int i = 0; i < len-2; i++)
 {
 char tmp = str.charAt(i);
 if (tmp == str.charAt(i+1) && tmp == str.charAt(i+2))
 count++:
 return count;
 public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a String");
 String str = sc.next();
 int res = countTriple( str );
 System.out.println("The result is " +res);
 }
}
```

```
D:\OOP\LAB\WEEK-4>javac String2.java

D:\OOP\LAB\WEEK-4>javac String2
Enter a String
supeeeerrb
The result is 3

D:\OOP\LAB\WEEK-4>java String2
Enter a String
The result is 3
```

d) Read array of City names and Sort in dictionary order.(Ascending order).

```
import java.util.*;
public class SortDemo
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the number of City Strings");
 int n = sc.nextInt();
 String s[] = new String[n];
 System.out.println("\n\n Enter the City names");
 for(int i=0; i< n;i++)
 s[i] = sc.next();
 System.out.println("\n\n The cities before sorting are");
 for(int i=0; i< s.length;i++)</pre>
 System.out.println(s[i]);
 for(int i= 0; i < s.length; i++)
 {
 for(int j = i + 1; j < s.length; j++)
 if(s[i].compareTo(s[j]) > 0)
 String tmp = s[i];
 s[i] = s[j];
 s[j] = tmp;
 }
 }
 System.out.println("\n\n The citiesAfter Sorting are");
 for(int i=0; i< s.length;i++)</pre>
 System.out.println(s[i]);
 }
}
```

```
D:\OOP\LAB\WEEK-4>java SortDemo
Enter the number of City Strings

Enter the City names
hyd pune chennai bopal kochi

The cities before sorting are
hyd
pune
chennai
bopal
kochi

The citiesAfter Sorting are
bopal
chennai
hyd
kochi
pune
```

WEEK-5

After the completion of the practice session, the student will be able to implement OOP Third principle – Inheritance.

- a) Declare a class called Employee having employee _id and employee_name as members. Extend class Employee to have a subclass called Salary having designation and monthly_salary as members. Define following:
 - Required constructor
 - A method to find and display all details of employees drawing salary more than Rs.20000/-
 - main () method to create an array.

```
import java.util.*;
class Emp
{
 int empid;
 String empname;
 Emp(int no)
 empid = no;
 Emp(int no , String name)
 this(no);
 empname = name;
  }
class Salary extends Emp
 String designation;
 double sal;
 Salary(int no, String name, String des, double salary)
 super(no,name);
 designation = des;
 sal = salary;
 }
```

```
void display()
 System.out.println(empid + ", " + empname + "," +designation + ", " +sal);
 }
}
public class EmpInheritDemo
 public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the number of employees");
 int n = sc.nextInt();
 Salary s[] = new Salary[n];
 for(int i =0; i <n; i++)
 {
 System.out.println("Enter the Employee details of "+(i+1));
 int id = sc.nextInt();
 String name = sc.next();
 String desg = sc.next();
 double sal = sc.nextDouble();
 s[i] = new Salary(id,name,desg,sal);
 }
 System.out.println("The Employee details having > 20000 are");
 for(int i=0;i<n; i++)
 {
 if(s[i].sal >20000)
 s[i].display();
 System.out.println("The Employee details in Salary wise Sorting are");
 //sorting objects - additional
 for(int i=0; i<n; i++)
 for(int j=i+1;j<n;j++)
 if(s[i].sal > s[j].sal)
 Salary temp = s[i];
```

```
s[i] = s[j];
s[j] = temp;
}

}

for(int i=0;i<n;i++)
s[i].display();
}
</pre>
```

```
Administrator: C:\Windows\system32\cmd.exe
D:\OOP\LAB\WEEK-5>javac EmpInheritDemo.java
D:\OOP\LAB\WEEK-5>java EmpInheritDemo
Enter the number of employees
Enter the Employee details of 1
102 harshitha developer 39000
Enter the Employee details of 2
106 varshitha tester 16000
Enter the Employee details of 3
106 rakshitha webdesigner 18900
The Employee details having > 20000 are
102 , harshitha,developer , 39000.0
The Employee details in Salary wise Sorting
106 , varshitha,tester , 16000.0
106 , rakshitha,webdesigner , 18900.0
102 , harshitha,developer , 39000.0
```

b) Write a Java program that create an abstract base class Shape with two members base and height, a member function for initialization and a function to compute shapeArea(). Derive two specific classes Triangle and Rectangle which override the function shapeArea(). Write a driver classes (main) to display the area of the triangle and the rectangle.(Use super keyword).

```
abstract class Shape
 {
 double base;
 double hgt;
 Shape(double b, double h)
 base = b;
 hgt = h;
 abstract double shapeArea();
 public void display()
 System.out.println("dimenstions are " + base + "," +hgt);
}
class Triangle extends Shape
 Triangle(double b, double h)
 super(b,h);
 double shapeArea()
 return(0.5*base*hgt);
}
class Rectangl extends Shape
 Rectangl (double b, double h)
 super(b,h);
```

```
D:\OOP\LAB\WEEK-5>javac AreaDemo.java

D:\OOP\LAB\WEEK-5>java AreaDemo
dimenstions are 34.5 ,89.75
The area of triangle is 1548.1875
dimenstions are 34.5 ,75.0
The area of Rectangle is 2587.5
```

WEEK-6

After the completion of the practice session, the student will be able to implement Packages and Interfaces.

a) Create a Package Measure; in which store a class named Convertor that contains methods to convert mm to cm, cm to m and m to km. Define a class Need_Convertor that imports the Convertor class, now store Need_Convertor outside the package Measure. Perform path settings accordingly.

```
package Measure;
public class Converter
 public float mmtom(float mm)
 float m=(mm/1000);
 return m;
 public float cmtom(float cm)
 float m=(cm/100);
 return m;
 public float mtokm(float m)
 float km=(m/1000);
 return km;
 }
}
 import Measure.*;
 public class NeedConverter
 public static void main(String args[])
 Converter c=new Converter();
 System.out.println(" mm to m is "+c.mmtom(100));
 System.out.println(" cm to m is "+c.cmtom(1000));
 System.out.println(" m to km is "+c.mtokm(3000));
 }
 }
```

```
D:\>javac NeedConverter.java

D:\>java NeedConverter
mm to m is 0.1
cm to m is 10.0
m to km is 3.0

D:\>
```

b) Write a Java program that implements an interface Student which has two methods displayGrade() and attendance(). Implement two classes PG_Student and UG_Student with necessary inputs of data.

```
interface Student
{
 void displayGrade();
 void attendence();
}
class PGStudent implements Student
 String name;
 int rollno;
 String grade;
 double att;
 PGStudent(String n, intr, String g, double a)
 name = n;
 rollno=r;
 grade=g;
 att = a;
 }
```

```
public void display()
 {
 System.out.println("The PG Student data is ");
 System.out.println(" Name: " +name +": "+ "Rollno " + rollno);
  public void displayGrade()
 {
 System.out.println("The Grade of PG Student is " +grade);
 }
 public void attendence()
 System.out.println("The attendence of PG Student is " +att);
 }
class UGStudent implements Student
  String name;
 int rollno;
 String grade;
  double att;
 UGStudent(String n, int r, String g, double a)
 name = n;
 rollno=r;
 grade=g;
 att = a;
  }
 public void display()
 {
 System.out.println("The UG Student data is ");
 System.out.println(" Name : " +name +" : "+ "Rollno " + rollno);
 }
 public void displayGrade()
 System.out.println("The Grade of UG Student is : "+grade);
 }
```

```
public void attendence()
 System.out.println("The attendence of UG Student is: "+att);
 }
}
public class IntDemo
 public static void main(String args[])
 PGStudent s = new PGStudent("Harsha", 1101, "A",78.5);
 s.display();
 s.attendence();
 s.displayGrade();
 UGStudent u = new UGStudent("Varsha",5101,"B",68.5);
 u.display();
 u.attendence();
 u.displayGrade();
 }
}
```

```
D:\OOP\LAB\WEEK-6>javac IntDemo.java

D:\OOP\LAB\WEEK-6>java IntDemo
The PG Student data is
Name : Harsha : Rollno 1101
The attendence of PG Student is 78.5
The Grade of PG Student is A
The UG Student data is
Name : Varsha : Rollno 5101
The attendence of UG Student is : 68.5
The Grade of UG Student is : 8
```

After the completion of the practice session, the student will be able to implement Implement Exception Handling.

a) Creates a user interface to perform integer divisions. The user enters two numbers in the text fields, Num1 and Num2. The division of Num1 andNum2 is displayed in the Result field when the Div- id button is clicked. If Num1 or Num2 were not an integer, the program would throw a NumberFormatException. If Num2 is Zero, the program would throw an ArithmeticException. Display the exception in a message dialog box.

```
import java.util.*;
public class ExcepDemo1
 public static void main (String args[])
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the number num1");
 String s1 = sc.next();
 System.out.println("Enter the number2");
 String s2=sc.next();
 try
 int num1 = Integer.parseInt(s1);
 int num2 = Integer.parseInt(s2);
 System.out.println("num1 is " +num1);
 System.out.println("num2 is " +num2);
 if(num2 == 0)
 throw new ArithmeticException ("Division Error");
 int res = num1/num2;
 System.out.println("The result is " +res);
 catch(NumberFormatException e)
 System.out.println("The numbers must be numeric data");
 System.out.println("Exception " +e);
 }
```

```
D:\OOP\LAB\WEEK-7>javac ExcepDemo1.java

D:\OOP\LAB\WEEK-7>java ExcepDemo1
Enter the number num1
12
Enter the number2
3
num1 is 12
num2 is 3
The result is 4
Finally block is executed
Remaining statements
```

```
D:\OOP\LAB\WEEK-7>javac ExcepDemo1.java

D:\OOP\LAB\WEEK-7>java ExcepDemo1
Enter the number num1
12
Enter the number2
done
The numbers must be numeric data
Exception java.lang.NumberFormatException: For input string: "done"
Finally block is executed
Remaining statements
```

```
D:\OOP\LAB\WEEK-7>javac ExcepDemo1.java

D:\OOP\LAB\WEEK-7>java ExcepDemo1
Enter the number num1
24
Enter the number2
0
num1 is 24
num2 is 0
num2 must not be zero
Exceptionjava.lang.ArithmeticException: Division Error Finally block is executed
Remaining statements
```

b) In the CustomExceptionTest class, the age is expected to be a positive number. It would throw the user defined exception NegativeAgeException if the age is assigned a negative number.

```
class NegativeAgeException extends Exception
 {
 NegativeAgeException(String s)
 super(s);
 public String toString()
 return "Age Exception";
 }
 }
public class ExcepDemo2
  {
 static void validate(int age) throws NegativeAgeException
 {
 if(age<0)
 throw new NegativeAgeException(" not valid "+age);
 else
 System.out.println(" welcome to the world " +age);
 }
```

```
D:\OOP\LAB\WEEK-7>javac ExcepDemo2.java

D:\OOP\LAB\WEEK-7>java ExcepDemo2
welcome to the world 23
welcome to the world 17
Exception occured: No Negative Age
--- Age Exception---
Finally block executed
rest of the code...
```

After the completion of the practice session, the student will be able to Develop applications on Multithreaded Programming and thread synchronization.

a) Create a multithreaded java program by creating a subclass of Thread and then creating, initializing, and staring two Thread objects from your class. The threads will execute concurrently and display "Java is object oriented" in console window.

```
class NewThread extends Thread
 NewThread(String name)
 super(name);
 //start();
 }
 public void run()
 try
 for(int i=1;i<=4;i++)
 System.out.println("Java is object oriented" + getName());
 sleep(1000);
 catch (InterruptedException ie)
 System.out.println("Child Thread - Exception caught");
 }
public class ThreadDemo
 public static void main(String args[])
 {
 NewThread t1 = new NewThread("First");
 NewThread t2 = new NewThread("Second");
 t1.start();
 t2.start();
 System.out.println("Main Program");
 }
```

Java is object orientedSecond

b) Implement the concept of producer consumer problem using thread synchronization.

```
class Buffer
 int item:
 boolean produced = false;
 synchronized void produce(int x)
 if(produced)
 try{
 wait();
 catch(InterruptedException ie)
 System.out.println("Exception Caught");
 }
 }
 item = x;
 System.out.println("Producer - Produced-->" +item);
 produced =true;
 notify();
 }
```

```
synchronized int consume()
 if(!produced)
 try{
 wait();
 catch(InterruptedException ie)
 System.out.println("Exception Caught " +ie);
 }
 System.out.println("Consumer - Consumed " +item);
 produced = false;
 notify();
 return item;
}
class Producer extends Thread
 Buffer b;
 Producer(Buffer b)
 {
 this.b = b;
 start();
 }
 public void run()
 {
 b.produce(10);
 b.produce(20);
 b.produce(30);
 b.produce(40);
 b.produce(50);
 }
}
```

```
class Consumer extends Thread
 Buffer b;
 Consumer(Buffer b)
 this.b = b;
 start();
 }
 public void run()
 {
 b.consume();
 b.consume();
 b.consume();
 b.consume();
 public class PCDemo
 public static void main(String args[])
 Buffer b = new Buffer(); //Synchronized Object
 new Producer(b);
 new Consumer(b);
Output:
Administrator: C:\Windows\system32\cmd.exe
D:\OOP\LAB\WEEK-8>javac PCDemo.java
D:\OOP\LAB\WEEK-8>java PCDemo
Producer - Produced-->10
 Consumed 10
 Producer - Produced-->20
 - Consumed 20
 Produced-->30
 - Consumed 30
 - Produced-->40
Producer
 - Consumed 40
 - Produced-->50
```

After the completion of the practice session, the student will be able to implement Collection Frameworks to retrieve data.

a) Use an ArrayList to manage Employee objects for insertion, display and remove.

```
import java.util.*;
class Employee
{
 int eid;
 String ename;
 double sal:
 public Employee(int x, String y, double z)
 {
 eid=x:
 ename=y;
 sal = z;
 }
public class EmpArrayList
{
 public static void main(String[] args)
 {
 ArrayList<Employee> list = new ArrayList<Employee>();
 //Creating Employees
 Employ e1=new Employee(101,"A.Harsha",75000.50);
 Employee e2=new Employee(102,"B.Varsha",85000.50);
 Employee e3=new Employee(103,"C.Sirisha",95000.50);
 Employee e4=new Employee(104,"D.Sandeep",195000.50);
 //Adding Employees to list
 list.add(e1);
 list.add(e2);
 list.add(e3);
 list.add(e4);
 //Displaying Number of Employees
 System.out.println("\n The number of employees is ->" +list.size());
```

```
//Displaying Details of Employees
 System.out.println("\n The employess data is \n");
 for(Employee e:list)
 {
 System.out.println(e.eid+":"+e.ename+":"+e.sal);
 System.out.println();
 }
 //Deleting an Employee
 list.remove(2);
System.out.println("\n After removing number of employees are ->" + list.size());
 //Displaying Details of Employees
 System.out.println("\n The employess data after removing is \n");
 for(Employee e:list)
 {
 System.out.println(e.eid+":"+e.ename+":"+e.sal);
 System.out.println();
 }
 }
 }
Output:
D:\OOP\LAB\WEEK-9>java EmpArrayList
 The number of employees is ->4
 The employess data is
101:A.Harsha:75000.5
102:B.Varsha:85000.5
103:C.Sirisha:95000.5
104:D.Sandeep:195000.5
 After removing number of employees are ->3
 The employess data after removing is
101:A.Harsha:75000.5
102:B. Varsha: 85000.5
104:D.Sandeep:195000.5
```

b) Use HashSet methods to perform operations on collection of data.

```
import java.util.*;
class HashDemo
 public static void main(String args[])
 //Creating HashSet
 HashSet<String> set=new HashSet<String>();
 //Adding Elements to HashSet - ignores duplicates
 set.add("hyderabad");
 set.add("hyderabad");
 set.add("bangalore");
 set.add("chennai");
 set.add("kolkata");
 set.add("kolkata");
 set.add("pune");
 Iterator<String> i=set.iterator();
 while(i.hasNext())
 System.out.println(i.next());
  //Removing specific element from HashSet
 set.remove("hyderabad");
 //Displaying set
 System.out.println("\n The list after remove ->" +set);
  //adding another set
 HashSet<String> set1=new HashSet<String>();
 set1.add("Panjab");
 set1.add("Delhi");
 set.addAll(set1);
 System.out.println("\n Updated List is -> "+set);
 //removing new set from list
 set.removeAll(set1);
 System.out.println("\n Updated List is -> "+set);
 //Removing all the elements available in the set
 set.clear():
 System.out.println("\n After clear the set is -> "+set);
 }
}
```

Administrator: C:\Windows\system32\cmd.exe

```
D:\OOP\LAB\WEEK-9>javac HashDemo.java

D:\OOP\LAB\WEEK-9>java HashDemo
bangalore
kolkata
hyderabad
pune
chennai

The list after remove ->[bangalore, kolkata, pune, chennai]

Updated List is -> [bangalore, Panjab, kolkata, Delhi, pune, chennai]

Updated List is -> [bangalore, kolkata, pune, chennai]

After clear the set is -> []
```

After the completion of the practice session, the student will be able to implement Collection Frameworks to retrieve data.

a) Implement MouseListener and MouseMotionListener.


```
import java.awt.*;
import java.awt.event.*;
public class MouseDemo extends Frame implements MouseListener, MouseMotionListener
 {
 int x=0, y=0;
 String msg= "";
 MouseDemo(String title)
 super(title);
 addMouseListener(this);
 addMouseMotionListener(this);
 setSize(500,500);
 setVisible(true);
 //window close
 addWindowListener(new WindowAdapter()
 public void windowClosing(WindowEvent e)
 {
 dispose();
 }
 }
 );
 }
 public void mouseClicked(MouseEvent e)
 msg= "MouseClicked";
 x = e.getX();
 y = e.getY();
 repaint();
 }
```

```
public void mousePressed(MouseEvent e)
 msg= "MousePressed";
 x = e.getX();
 y = e.getY();
 repaint();
}
public void mouseReleased(MouseEvent e)
 msg = "MouseReleased";
 x = e.getX();
 y = e.getY();
 repaint();
}
public void mouseEntered(MouseEvent e)
 msg= "MouseEntered";
 x = e.getX();
 y = e.getY();
 repaint();
}
public void mouseExited(MouseEvent e)
 msg= "MouseExited";
 x = e.getX();
 y = e.getY();
 repaint();
}
public void mouseMoved(MouseEvent e)
 msg= "*";
 x = e.getX();
 y = e.getY();
 repaint();
}
```

```
public void mouseDragged(MouseEvent e)
{
 msg= "#";
 x = e.getX();
 y = e.getY();
 repaint();
}

public void paint(Graphics g)
{
 g.drawString(msg + " at " + x + "," + y, 100,50);
}


public static void main(String[] args)
{
 MouseDemo f = new MouseDemo("Mouse Events Handling");
}
```


b) Implement KeyListener to handle key events.

```
import java.awt.*;
import java.awt.event.*;
public class KeyDemo extends Frame implements KeyListener
 {
 Label I;
 TextArea area;
 KeyDemo()
 l=new Label();
 l.setBounds(20,50,100,20);
 area=new TextArea();
 area.setBounds(20,80,300, 300);
 area.addKeyListener(this);
 add(I);add(area);
 setSize(400,400);
 setLayout(null);
 setVisible(true);
 addWindowListener(new WindowAdapter()
 public void windowClosing(WindowEvent e)
 dispose();
 } );
 }
 public void keyPressed(KeyEvent e)
 {
 l.setText("Key Pressed");
 public void keyReleased(KeyEvent e)
 {
 l.setText("Key Released");
 }
 public void keyTyped(KeyEvent e)
 l.setText("Key Typed");
 }
```

```
public static void main(String[] args)
 {
 new KeyDemo();
 }
}
```


After the completion of the practice session, the student will be able to Develop GUI applications using AWT.

a) Create a Simple login window to validate a user with name and password.

```
import java.awt.*;
import java.awt.event.*;
public class LoginDemo extends Frame implements ActionListener
{
 Label | 11, | 12, | 13;
 TextField t1,t2;
 Button b1;
 LoginDemo(String name)
 {
 super(name);
 l1=new Label("User Name");
 l1.setBounds(20,50,100,20);
 //x,y -> top left point , width, height are dimensions
 12=new Label("Password");
 I2.setBounds(20,100,100,20);
 t1= new TextField();
 t1.setBounds(130,50,100,20);
 t2= new TextField();
 t2.setBounds(130,100,100,20);
 t2.setEchoChar('*');
 b1= new Button("login");
 b1.setBounds(80,150,80,20);
 13 = new Label("->");
 13.setBounds(80,200,200,20);
 add(l1);add(t1);
 add(l2);add(t2);
 add(b1);add(l3);
 b1.addActionListener(this);
 setSize(400,400);
 setLayout(null);
 setVisible(true);
```

```
addWindowListener(new WindowAdapter()
 public void windowClosing(WindowEvent e)
 dispose();
 }});
}
  public void actionPerformed(ActionEvent e)
 {
 String uname = t1.getText();
 String pwd = t2.getText();
 if(uname.equals("vce") && pwd.equals("root"))
 I3.setText("Welcome to VCE");
 else
 13.setText("Invalid Username or Password");
 }
  public static void main(String[] args)
 new LoginDemo("Login Window");
  }
}
```


b) Using Grid Layout design a Simple calculator with appropriate event handling.


```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
//<applet code = "CalsiDemo.class" width = 350 height = 350></applet>
public class CalsiDemo extends Applet implements ActionListener
 TextField t1;
 Button b1,b2,b3,b4,b5,b6,b7,b8,b9,b0;
 Button add, sub, mul, div, eql, clr, rem;
 String msg="",tmp;
 int a, b;
 public void init()
 Color c1 = new Color(100,250,100);
 setBackground(c1);
 GridLayout gl= new GridLayout(5,4,8,8);
 setLayout(gl);
 t1=new TextField();
 b1=new Button("1");
 b2=new Button("2");
 b3=new Button("3");
 b4=new Button("4");
 b5=new Button("5");
 b6=new Button("6");
 b7=new Button("7");
 b8=new Button("8");
 b9=new Button("9");
 b0=new Button("0");
 add=new Button("+");
 sub=new Button("-");
 div=new Button("/");
 mul=new Button("*");
 eql=new Button("=");
 clr = new Button("C");
 rem = new Button("%");
```

```
add(b7);
add(b8);
add(b9);
add(t1);
add(b4);
add(b5);
add(b6);
add(mul);
add(b1);
add(b2);
add(b3);
add(sub);
add(b0);
add(eql);
add(add);
add(div);
//t1.setBounds(30,30,200,40);
add(clr);
add(rem);
b0.addActionListener(this);
b1.addActionListener(this);
b2.addActionListener(this);
b3.addActionListener(this);
b4.addActionListener(this);
b5.addActionListener(this);
b6.addActionListener(this);
b7.addActionListener(this);
b8.addActionListener(this);
b9.addActionListener(this);
div.addActionListener(this);
mul.addActionListener(this);
add.addActionListener(this);
sub.addActionListener(this);
eql.addActionListener(this);
clr.addActionListener(this);
rem.addActionListener(this);
```

}

```
public void actionPerformed(ActionEvent ae)
 String str = ae.getActionCommand();
if(str.equals("+")||str.equals("-")||str.equals("*")||str.equals("/")|| str.equals("%"))
 String str1 = t1.getText();
 tmp=str;
 a = Integer.parseInt(str1);
 msg="";
 }
 else if(str.equals("="))
 String str2 = t1.getText();
 b = Integer.parseInt(str2);
 int sum=0;
 if(tmp=="+")
 sum=a+b;
 else if(tmp=="-")
 sum=a-b;
 else if(tmp=="*")
 sum=a*b;
 else if(tmp=="/")
 sum=a/b;
 else if(tmp=="%")
 sum=a%b;
 else
 sum=0;
 //String s=String.valueOf(sum); //Converts value to string
 t1.setText(""+sum);
 msg="";
 }
 else if(str=="C")
 {
 t1.setText("");
 }
 else
 {
 msg+=str;
 t1.setText(""+msg);
 }
 }
}
```

- D:\OOP\LAB\WEEK-11>javac CalsiDemo.java
- D:\OOP\LAB\WEEK-11>appletviewer CalsiDemo.java

After the completion of the practice session, the student will be able to Develop GUI applications using Swing Controls.

a) Create a user interface to insert employee details, Display the data in Text area.

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.event.*;
public class EmpDemo implements ActionListener
 String data="EMP:";
 JFrame jf;
 JPanel jp;
 JLabel |1,|2,|3,|4,|5,|6;
 JTextField t1,t2,t3;
 JRadioButton r1,r2;
 ButtonGroup bg;
 JComboBox jc;
 JCheckBox c1,c2,c3;
 JButton b1:
 JTextArea ta1;
 String cities[] = {"HYD", "BNGL","PUNE","DELHI"};
 EmpDemo()
 {
 jf = new JFrame(); //Top or High Level Window
 jf.setSize(300,300);
 jf.setTitle("Demo");
 jp = new JPanel(); // lower or second level window
 l1 = new JLabel("EMP-ID");
 12 = new JLabel("EMP-NAME");
 13 = new JLabel("Designation");
 14 = new JLabel("Gender");
```

```
15 = new JLabel("CITY");
16= new JLabel("COMPANY");
t1= new JTextField(30);
t2= new JTextField(30);
t3= new JTextField(30);
r1= new JRadioButton("Male");
r2= new JRadioButton("FeMale");
bg = new ButtonGroup();
bg.add(r1);
bg.add(r2);
jc = new JComboBox(cities);
c1= new JCheckBox("Apple");
c2= new JCheckBox("Google");
c3= new JCheckBox("Microsoft");
b1 = new JButton("Submit");
ta1 = new JTextArea(30,10);
jf.setLayout(new GridLayout(5,4));
jp.add(l1);
 jp.add(t1);
jp.add(l2);
 jp.add(t2);
jp.add(l3);
 jp.add(t3);
jp.add(l4);
 jp.add(r1);jp.add(r2);
jp.add(I5); jp.add(jc);
jp.add(l6); jp.add(c1); jp.add(c2); jp.add(c3);
```

```
jp.add(b1); jp.add(ta1);
 jf.add(jp);
 jf.setSize(1000,600);
 jf.setVisible(true);
 b1.addActionListener (this);
  }
public void actionPerformed(ActionEvent e)
 {
 data= data + t1.getText() + ":";
 data= data + t2.getText() + ":";
 data= data + t3.getText() + ":";
 if(r1.isSelected())
 data= data+ "Male" +";";
 else
 data= data+ "FeMale" +";";
 String str = (String) jc.getSelectedItem();
 data = data + str + ":";
 if(c1.isSelected())
 data= data + c1.getText();
 else if(c2.isSelected())
 data=data +c2.getText();
 else
 data=data+c3.getText();
 ta1.setText(data);
 }
public static void main(String args[])
 {
 new EmpDemo();
 }
```

}

b) Create a JTable to display various fields of Student data like RollNo, Name, Branch, Year, Percentage etc.

```
import javax.swing.JFrame;
import javax.swing.JScrollPane;
import javax.swing.JTable;
/* import javax.swing.*/
public class JStudent
{
  JFrame f;
  JTable j;
  JStudent()
  {
 f = new JFrame();
 f.setTitle("JTable Example");
 String[][] data = {
 { "101", "Rajesh", "CSE", "II", "78.5"},
 { "102", "Harsha", "CSE", "II", "87.5"},
 { "103", "Varsha", "CSE", "II", "65.5"},
 { "104", "Kiran", "IT", "II", "75.5"},
 { "105", "Karan", "IT", "II", "87.5"},
 };
```

```
// Column Names
String[] head = { "RollNo", "Name", "Department", "Branch", "Percentage"};
 // Initializing the JTable
 j = new JTable(data, head);
 j.setBounds(30, 40, 200, 300);
 // adding it to JScrollPane
 JScrollPane sp = new JScrollPane(j);
 f.add(sp);
 f.setSize(500, 200);
 f.setVisible(true);
 }
 public static void main(String[] args)
 new JStudent();
 }
  }
```

D:\OOP\LAB\WEEK-12>javac JStudent.java

D:\OOP\LAB\WEEK-12>java JStudent

Administrator: C:\Windows\system32\CMD.exe - java JStudent

