Charotar University of Science and Technology [CHARUSAT]

Chandubhai S. Patel Institute of Technology [CSPIT]

U & P U. Patel Department of Computer Engineering

Practical List

Subject code	:	CE251	Semester	:	3	Academic Year	:	2021-22
Subject name	:	Java Programn	ning					

	PART-I (7 hours)	Hrs.	CO
	Data Types, Variables, Arrays, Operators, Control Statements, String		
1.	Introduction to Object Oriented Concepts, comparison of Java with other object oriented programming languages. Introduction to JDK, JRE, JVM, javadoc, command line argument	1	1
2.	A typical mobile number in India is "+91-AA-BBB-CCCCC". Where the first two digits (AA) indicate a mobile system operator, the next three (BBB) denote the mobile switching code (MSC) while the remaining five digits (CCCCC) are unique to the subscriber. Write an application that takes a mobile number as an input from a user in above mentioned format and display code for mobile system operator, mobile switching code and last 5 digits which are unique to subscriber. Ex. For an input +91-94-999-65789, output should be: Mobile system operator code is 94 MSC is 999 Unique code is 65789		1
3.	Given two non-negative int values, return true if they have the same first digit, such as with 72 and 75. firstDigit(7, 71) \rightarrow true firstDigit(6, 17) \rightarrow false firstDigit(31, 311) \rightarrow true	1	1

	<u> </u>		
4.	The problem is to write a program that will grade multiple-choice tests. Assume there are eight		1
	students and ten questions, and the answers are stored in a two-dimensional array. Each row		
	records a student's answers to the questions, as shown in the following array.		
	Students' Answers to the Questions:		
	0123456789		
	Student 0 A B A C C D E E A D		
	Student 1 D B A B C A E E A D		
	Student 2 E D D A C B E E A D Student 3 C B A E D C E E A D		
	Student 3 C B A E D C E E A D Student 4 A B D C C D E E A D		
	Student 5 B B E C C D E E A D		
	Student 6 B B A C C D E E A D		
	Student 7 E B E C C DE E A D		
	The key is stored in a one-dimensional array:		
	Key to the Questions:		
	0123456789		
	Key D B D C C D A E A D		
	Your program grades the test and displays the result. It compares each student's answers		
	with the key, counts the number of correct answers, and displays it.		
5.	We have triangle made of blocks. The topmost row has 1 block, the next row down	2	1
	has 2 blocks, the next row has 3 blocks, and so on. Compute recursively (no loops		
	or multiplication) the total number of blocks in such a triangle with the given number		
	of rows.		
	$triangle(0) \rightarrow 0$		
	$ t_{min} = t_{min} $		
	$triangle(1) \rightarrow 1$		
	$triangle(2) \rightarrow 3$		
	triangle(2) \rightarrow 3 PART-II (10 Hours)	Hrs.	CO
	$triangle(2) \rightarrow 3$	Hrs.	СО
1.	triangle(2) \rightarrow 3 PART-II (10 Hours)	Hrs.	CO
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1.		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1.		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder.		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius.		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height.		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder.		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result.		
1.	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains:		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0).		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0). • A private double data field named balance for the account (default 500₹).		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0). • A private double data field named balance for the account (default 500₹). • A private double data field named annualInterestRate that stores the		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0). • A private double data field named balance for the account (default 500₹).		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0). • A private double data field named balance for the account (default 500₹). • A private double data field named annualInterestRate that stores the		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0). • A private double data field named balance for the account (default 500₹). • A private double data field named annualInterestRate that stores the current interest rate (default 7%). Assume all accounts have the same		
	PART-II (10 Hours) Object Oriented Programming: Classes, Methods, Inheritance Design a class named Cylinder containing following attributes and behavior. • One double data field named radius. The default value is 1. • One double data field named height. The default value is 1. • A no-argument constructor that creates a default Cylinder. • A Single argument constructor that creates a Cylinder with the specified radius. • Two argument constructor that creates a Cylinder with the specified radius and height. • A method named getArea() that returns area of the Cylinder. • Create a class TestCylinder and test and display result. Design a class named Account that contains: • A private int data field named id for the account (default 0). • A private double data field named balance for the account (default 500₹). • A private double data field named annualInterestRate that stores the current interest rate (default 7%). Assume all accounts have the same interest rate.		

A.Y.: 2021-22

1

4

A.Y.: 2021-22

2.

WAP to generate user defined exception using "throw" and "throws" keyword.

4 Write a program that raises two exceptions. Specify two 'catch' clauses for the two exceptions. Each 'catch' block handles a different type of exception. For example the 3. exception could be 'ArithmeticException' and 'ArrayIndexOutOfBoundsException'. Display a message in the 'finally' block. $\overline{\mathbf{CO}}$ PART-V (12 hours) Hrs. File Handling & Streams 4 1. WAP to show how to create a file with different mode and methods of File class to find path, directory etc. 4 2. When to use Character Stream over Byte Stream? When to use Byte Stream over Character 2 Stream? Give example. 4 3. Write a program to transfer data from one file to another file so that if the destination 2 file does not exist, it is created. 4 4. WAP to show use of character and byte stream. 2 4 5. Write a program to enter any 15 numbers from the user and store only even numbers in a file named "Even.txt". And display the contents of this file on the console. (BufferedReader / BufferedWriter). 4 6. WAP to demonstrate methods of wrapper class. 2 $\overline{\mathbf{CO}}$ PART-VI (10 hours) Hrs. **Multithreading** 3 1. Write a program to create thread which display "Hello World" message. 2 A. by extending Thread class B. by using Runnable interface. 3 2. Generate 15 random numbers from 1 to 100 and store it in an int array. Write a program to 2 display the numbers stored at odd indexes by thread1 and display numbers stored at even indexes by thread2. **3.** 3 Write a program to increment the value of one variable by one and display it after one 2 second using thread using sleep() method. 3 4. Write a program to create three threads 'FIRST', 'SECOND', 'THIRD'. Set the priority of the 'FIRST' thread to 3, the 'SECOND' thread to 5(default) and the 'THIRD' thread to 7. Write a program to solve producer-consumer problem using thread 3 5. 2 Synchronization. $\overline{\mathbf{CO}}$ PART-VII (6 hours) Hrs. **Collection Framework and Generic** Create a generic method for sorting an array of Comparable objects. 5,6 1. 2

A.Y.: 2021-22

CE251: Java Programming

2.	Write a program that counts the occurrences of words in a text and displays the words and their occurrences in alphabetical order of the words. Using Map and Set Classes.	2	5.6
3.	Personal Loan Eligibility Criteria for Salaried Applicant is as follows:	2	5,6
	Eligible Age Group - 21 years to 60 years		
	Minimum Net Monthly Income - Rs. 15,000		
	Minimum Total Work Experience - 1 year		
	Citizenship – Indian		
	Create a class AccountHolder to store above given information entered by a user. Create 5 objects of AccountHolder class and store them in an ArrayList. Display names of account holders, who are eligible to get a loan based on given criteria.		

Prepared By:	Minal Shah, Mayuri Popat	Date:	22-7-2021
--------------	--------------------------	-------	-----------

A.Y.: 2021-22