```
Program1
 "Eat sleep rave repeat"
Given a string
If 1st and last characters are special chars then add A to output string.
Otherwise, If 4th character is number then add B to output string.
Otherwise, If there is exactly 3 special characters in the given sring then add C to output string.
Otherwise, If there are 4 words in the string then add D to output string.
Otherwise, If there are all the five vowels in the string then add E to output string.
If no condition is satisfied then add X to output string.
 N="Eat sleep rave repeat"
ANSWER:
 N="Eat sleep rave repeat"
def fun(N):
 count=0
 count1=0
 count2=0
 v="aeiou"
 for i in N:
 if (i.isspace()):
 count1=count1+1
 for i in N:
 if not (i.isalnum() or i.isspace()):
 count=count+1
 for i in v:
 if (i in N):
 count2=count2+1
 if not (N[0].isalnum() or N[-1].isalnum()):
 return "A"
 elif (N[3].isdigit()):
 return "B"
 elif (count==3):
 return "C"
 elif (count1==3):
 return "D"
 elif (count2==5):
 return "E"
 else:
 return "X"
print(fun(N))
Program2
  Given a string - Str="I lov3e myself"
Output="B" Conditions:
1. If it has exactly 3 different special chars then add A to output.
2. Otherwise, If it has a digit on 2nd word at any position then add B to output.
3. Otherwise, If the number of chars is greater than 50 then add C to output string. (Chars contains
spaces also)
4. Otherwise, If there is a coma(,) in the sentence then add D
5. Otherwise, If first character is not capital then add E.
If none of the conditions is satisfied then return -1
ANSWER:
Str="I lov3e myself"
```

```
output=""
def fun(Str):
 count=0
 count1=0
 count2=0
 a=Str.split()
 b=a[1]
 for i in Str:
 if not (i.isalnum() or i.isspace()):
 count+=1
 for i in b:
 if (i.isdigit()):
 count1+=1
 for i in Str:
 if (i in ","):
 count2+=1
 if (count==3):
 return "A"
 elif (count1>=1):
 return "B"
 elif (len(Str)>50):
 return "C"
 elif (count2>0):
 return "D"
 elif (Str[0].islower()):
 return "E"
 else:
 return "-1"
print(fun(Str))
Program3
Given two lists of numbers
L1=[12,23,45,67,89]
L2=[92,83,75,87,59]
Output=[]
Conditions:
1. If the number in 11 is present in 12 then add this number to output list.
2. If the reverse of the number of I1 is present in I2 then add this number to output.
3.If square of the number in 11 is present in 12 then add this number to output list.
4.Print outputlist.
ANSWER:
L1=[12,23,45,67,89]
L2=[92,83,75,87,59]
Output=[]
L3=∏
rev=""
rev1=""
for i in L1:
 for j in L2:
 Output.append(i)
for i in L1:
 rev=str(i)
```

```
rev1=rev[::-1]
 L3.append(int(rev1))
for i in L2:
 if (i in L3):
 Output.append(i)
for i in L1:
 for j in L2:
 if(j==i*i):
 Output.append(j)
print(Output)
Program4
Given two lists of numbers
L1=[12,23,45,67,89]
L2=[92,83,75,87,59]
Output=C
Conditions:
1.If I1 is exactly same as the I2 then add A to output string.
2.Otherwise, If exactly 2 numbers of 11 is present in 12 then add B to output string.
3.Otherwise, If last digit of corresponding numbers are same then add C to output string.
4.Otherwise, If sum of all elements of I1 is present in I2 as an element then add D to output string.
5. If none of the above conditions satisfied then add E to output string.
ANSWER:
L1=[12,23,45,67,89]
L2=[92,83,75,87,59]
Output="
count=0
count1=0
s=0
if(L1==L2):
 Output="A"
for i in L1:
 for j in L2:
 if (i==j):
 count1+=1
for i in L1:
 s+=i
 for j in L2:
 if(j==s):
 count+=1
if(count1==2):
 Output="B"
for i in L1:
 for j in L2:
 if(i%10==j%10):
 Output="C"
if(s in L2):
 Output="D"
if (Output==""):
 Output="E"
print(Output)
PROGRAM -5
1.If count of @ is greater than 1 append.....
2.If given string ends with Gmail.com append.....
```

```
3.If count of vowels is greater than 1 append......
4.If in the given string digits are present append count of digits in output string.
inp="yamininandam123@Gmail.Com"
output=""
ANSWER:
inp="yamininandam123@Gmail.Com"
output=""
count=0
count1=0
count2=0
vow="aeiouAEIOU"
for i in inp:
 if (i=="@"):
 count+=1
if(count>1):
 output+="....."
if(inp.endswith("Gmail.Com")):
 output+="...."
for i in vow:
 for j in inp:
 if(i==j):
 count1+=1
if(count1>1):
 output+=".."
for i in inp:
 if(i.isdigit()):
 count2+=1
output+=str(count2)
print(output)
```

```
PROGRAM -6
1.If I is present more than once then generate otp as 5
2.If @ is followed by any number then generate otp as 6
3.If 1st and last letter is same then generate otp as 7
4. If there are more than 2 numbers then generate otp as 8
5.If the string ends with .in then generate otp as 9
6.If none of the condition is satisfied then generate otp as 50
inp="yamnnandam@Gmail.Com"
otp=int
ANSWER:
inp="nimmallen.i@infosys.com"
otp=""
count=0
count1=0
a=inp.split("@")
b=a[0]
c=b[-1]
for i in inp:
 if ("I" in inp):
 count=count+1
for i in inp:
 if (i.isdigit()):
 count1=count1+1
if (count>1):
 otp="5"
elif (c.isdigit()):
 otp="6"
elif (inp[0]==inp[-1]):
 otp="7"
elif (count1>2):
 otp="8"
elif (inp.endswith(".in")):
 otp="9"
else:
 otp="50"
print(otp)
 PROGRAM-7
Input string= Aayusha123456
Condition: last 6 character of input string is empno and like remaining is empname
1.If starting and ending character of emphame is same then append length of emphame
output string.
2.Add all the digits of empno, and if addition is multiple of 2, then append addition to output string.
3.If 1st two characters of emphasis same append small a to output string.
4.If in empno last 2 digit are same then append that digit to output string
5.If output string is empty then append output string by F
ANSWER:
Input_string="Aayusha123456"
out=""
name=Input_string[:7]
number=Input_string[-6:]
su=0
```

```
if(name[0]==name[-1]):
 out+=str(len(name))
if(name[0]==name[1]):
 out+="a"
if(number[-2]==number[-1]):
 out+=number[-1]
if (out==""):
 out+="F"
for i in number:
 su+=int(i)
if(su%2==0):
 out+=str(su)
print(out)
PROGRAM-8
While setting password you have to determine its strength and by default strength is 10.
Now given below are the points which tells what strength will be if that password contains
mentioned format:
1.If length is greater than 6 then increase strength by 2 else decrease by 1
2.If it contains any digit then increase it by 3.
3.If it has any vowel in small case then increase by 2
4.If it has alphabet [A-Z] then increase it by 3
5.If it has any special character among these @,#,&,*,? Then increase by 2
If no condition passes then program should return not a good password.
Password=""
Strength=10
ANSWER:
Password="Itz_Me_h1ere@"
Strength=10
v="aeiou"
alp="QWERTYUIOPLKJHGFDSAZXCVBNM"
count=0
count1=0
count2=0
count3=0
for i in Password:
 for j in v:
 if (i==j):
 count+=1
for i in Password:
 if (i in "@#&*?"):
 count1+=1
for i in Password:
 for j in alp:
 if (i==i):
 count2+=1
for i in Password:
 if (i.isdigit()):
 count3+=1
if (count3>=1):
 Strength+=3
if (count>=1):
 Strength+=2
```

```
if(count1>=1):
 Strength+=2
if(count2>=1):
 Strength+=3
if (len(Password)>6):
 Strength+=2
else:
 Strength-=1
if (Strength==10)
 Strength="not a good password"
print(Strength)
```
