INDEX

Sr.No	PYTHON ASSIGNMENT	Page no.	Signture
Q1.	Write a python program to find whether the given no. is seven or odd.		
Q2.	Write a python program to compute the distance between two points taking input from the user(python Theorem)		
Q3.	Write a python program to find factorial of given number.		
Q4.	Write a python program to design a calculator.		
Q5.	Write a python class to implement pow(x,n).		
Q6.	Write a python to use split and join methods in the string and trace a birthday with a dictionary data structure.		
Q7.	Write a python program to print each line of a file in reverse order.		
Q8.	Write a python program to compute the number of character, words, and lines in files.		
Q.9	Write a python program for finding unique and duplicate items of a list.		
Q10.	Write a python program to slice with list.		
Q11.	Write a python program to display the calendar of given month and year.		
Q12.	Write a python program to demonstrate working with tuples in python.		
Q13.	Write a python program to count the number of characters in the string and store them in a dictionary data structure.		
Q14.	Write a python program to define a module and import a specific function in that module to another program.		
Q15.	Write a script named filecopy.py. This script should prompt the user for the names of two text files. The contents of the first file should be input and written to the second file.		

INDEX

			İ
Q16.	Write a python program to use classes and methods.		
Q17.	Write a python program to methods with self.		
Q18.	Write a python program to count the no. of object.		
Q19.	Write a python program to use of constructor.		
Q20.	Write a python to use of inheritance.		
			İ

Q1. Write a python program to find whether the given no. is seven or odd.

```
Program:
```

```
# This is program of finding Even or odd
def main():
 num = int(input("Enter number: "))
 if num%2==0:
 print("This is even number")
 else:
 print("This is odd number")
if __name__ == "__main___":
 main()
```

Output:

Enter number: 10 This is even number

Q2. Write a python program to compute the distance between two points taking input from the user(python Theorem).

Program:

```
import math
def distance(x1,x2,y1,y2):
 return math.sqrt((x2-x1)**2 + (y2-y1)**2);
def main():
 print("Enter coordinates of point 1: ")
 x1 = float(input("Enter x1: "))
 x2 = float(input("Enter x2: "))

print("Enter coordinates of point 2: ")
 y1 = float(input("Enter y1: "))
 y2 = float(input("Enter y2: "))
 dist = distance(x1,x2,y1,y2)
 print(f"Distance between the two points: {dist}")
main()
```

Output:

```
Enter coordinates of point 1:
Enter x1: 2
Enter x2: 3
Enter coordinates of point 2:
Enter y1: 4
Enter y2: 5
Distance between the two points: 1.4142135623730951
```

Q3. Write a python program to find factorial of given number.

```
Program:
def factorial(n):
  if n<0:
 return "Factorial is not defined for negative numbers!"
  elif n==0 or n==1:
 return 1
  else:
 return n * factorial (n-1)
num = int(input("Enter a number: "))
result = factorial (num)
print(f"The factorial of {num} is : {result} ")
```

Output:

Enter a number: 5

The factorial of 5 is: 120

Q4. Write a python program to design a calculator.

Program:

```
first= int(input("enter first number: "))
operator = input("+,-,*,/,\%: ")
second = int(input("Enter second number: "))
if operator == "+":
  result = first + second
  print(f"Addition: {result}")
elif operator =="-":
  result = first - second
  print(f"Substraction: {result}")
elif operator =="*":
  result = first * second
  print(f"Multiple: {result}")
elif operator =="/":
  result = first // second
  print(f"Division {result}")
elif operator =="%":
  result = first % second
  print(f"Mod: {result}")
  print("Invalid operation!")
```

Output:

enter first number: 10

+,-,*,/,%:+

```
Enter second number: 20
Addition: 30
Q5. Write a python class to implement pow(x,n).
Program:
#This is program of power exponentiation with operator and function
def custom operator(base, exponent):
  #using result = 1 bcz power of 0 is equal to 1
  result = 1
  # underscore( ) is used to repeat the code
  for in range(exponent):
 result *=base
  return result
def power function(base, exponent):
  return base**exponent
b = float(input("Enter the Base number: "))
e = int(input("Enter the exponent number: "))
using operator = custom operator(b,e)
using function = power function(b,e)
print(f"{b} raised to the power {e} is : {using operator}","(Using operator)")
print(f"{b} raised to the power {e} is : {using function}","(Using power function)")
Output:
Enter the Base number: 3
Enter the exponent number: 2
3.0 raised to the power 2 is : 9.0 (Using operator)
3.0 raised to the power 2 is : 9.0 (Using power function)
Q6. Write a python to use split and join methods in the string and
trace a birthday with a dictionary data structure.
Program:
# This is split and join method and trace birthday
def main():
  sentence =input("Enter string to split: ")
  words = sentence.split() #Split the sentence into words
  new sentence = '-'.join(words) #Join the words with '-'
  print("Original Sentence: ",sentence)
  print("Modified sentence: ",new sentence)
  #Using a dictionary to store birthdays
  birthdays = {
 "sumit": "10 March",
```

```
"khushboo": "26 July",
 "manan": "11 May",
 "udit": "15 Auguest"
  while True:
 name = input("Enter a name( or 'exit' to quit): ")
 if name.lower() == "exit":
 print("Program is terminated")
 break
 elif name in birthdays:
 print(f"{name}'s birthday is on {birthdays[name]}")
 else:
 print(f"{name}'s birthday is not in the dictionary.")
  if __name__ == "__main__":
  main()
Output:
Enter string to split: i am a programmer
Original Sentence: i am a programmer
Modified sentence: i-am-a-programmer
Enter a name( or 'exit' to quit): exit
Program is terminated
Q7. Write a python program to print each line of a file in reverse
order.
Program:
def print lines in reverse(file path):
  try:
 with open(file path,'r') as file: #with is ensure the file is close after reading
 lines = file.readlines()
 lines.reverse()
 for line in lines:
 print(line.strip()[::-1])
  except FileNotFoundError:
 print("File not found!")
def main():
  file path = input("Enter the path of the file: ")
  print_lines_in_reverse(file_path)
if name == " main ":
  main()
```

Output:

```
Enter the path of the file: sample.txt
```

```
!taerg si nohtyP
lawohk timus si sihT
```

Q8. Write a python program to compute the number of character, words, and lines in files.

```
Program:
```

```
def count and read(file path):
  try:
 with open(file path,'r') as file: #with is ensure the file is close after reading
 content = file.readlines()
 num char = sum(len(line) for line in content) #characters in file
 num words = sum(len(line.split()) for line in content)
 num lines = len(content)
 num lines actual = sum(1 for line in content if line.strip())
 print("Number of Characters: ",num char)
 print("Number of words: ",num words)
 print("Number of lines: ",num lines actual)
  except FileNotFoundError:
 print("File not found!")
def main():
  file_path = input("Enter the path of the file: ")
  count and read(file path)
if name == " main ":
  main()
```

Output:

Enter the path of the file: output.txt Number of Characters: 39

Number of words: 7 Number of lines: 2

Q9. Write a python program for finding unique and duplicate items of a list.

Program:

```
def find_unique_and_duplicate(items):
 unique_items = []
 duplicate_items = []
 seen = set()  #set is used to store unique items
 for item in items:
 if item not in seen:
```

```
unique items.append(item)
 seen.add(item)
 else:
 duplicate items.append(item)
  return unique items, duplicate items
def main():
  input string = input("Enter a list of items separated by spaces: ")
  items = input_string.split()
  unique items, duplicate items = find unique and duplicate(items)
  print("Unique items:", unique items)
  print("Duplicate items:", duplicate items)
if name == " main ":
  main()
Output:
Enter a list of items separated by spaces: mca bca ba mca bsc
Unique items: ['mca', 'bca', 'ba', 'bsc']
Duplicate items: ['mca']
Q10. Write a python program to slice with list.
Program:
my list = [1,2,3,4,5,6,7,8,9,10]
start index = 4
end index = 8
slice list = my list[start index:end index]
print("Original List: ",my list)
print("Sliced List : ",slice list)
Output:
Original List: [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
Sliced List: [5, 6, 7, 8]
Q11. Write a python program to display the calendar of given
month and year.
Program:
import calendar
year = int(input("Enter year: "))
month = int(input("Enter Month b/w 1 to 12 : "))
if 1<= month <=12:
  cal = calendar.month(year,month)
  print("\n Calendar for {} / {} \n " .format(month,year))
```

```
print(cal)
else:
  print("Invalid month. Please enter a month between 1 and 12.")
Output:
Enter year: 2023
Enter Month b/w 1 to 12:09
Calendar for 9 / 2023
 September 2023
Mo Tu We Th Fr Sa Su
 1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30
Q12. Write a python program to demonstrate working with tuples
in python.
Program:
def main():
  #creating tuple
  fruits = ("apple", "mango", "pear", "orange", "grapes")
  #access items in tuples
  print("First fruit: ",fruits[0])
  print("Third fruit: ",fruits[2])
  #Slincing a tuple
  print("Sliced fruits: ",fruits[2:5])
  #Length of tuple
  print("Number of fruits: ",len(fruits))
  #checking if an elements is present or not in tuple
  if "apple" in fruits:
 print("Yes,'apple' is in the tuple")
  else:
 print("apple' is not in the tuple")
  # Concatenating tuples
  more_fruits = ("mango", "kiwi", "pineapple")
  all fruits = fruits + more fruits
  print("All fruits:", all fruits)
if name == " main ":
  main()
```

```
Output:
```

```
First fruit: apple
Third fruit: pear
Sliced fruits: ('pear', 'orange', 'grapes')
Number of fruits: 5
Yes,'apple' is in the tuple
All fruits: ('apple', 'mango', 'pear', 'orange', 'grapes', 'mango', 'kiwi', 'pineapple')
```

Q13. Write a python program to count the number of characters in the string and store them in a dictionary data structure.

Program:

```
def count_characters(string):
 char_count = {}

for char in string:
 if char in char_count:
 char_count[char] += 1
 else:
 char_count[char] = 1
 return char_count

def main():
 input_string = input("Enter a string: ")
 char_counts = count_characters(input_string)
 print("Character counts:")
 for char, count in char_counts.items():
 print(f""{char}': {count}")

if __name__ == "__main__":
 main()
```

Output:

Enter a string: KHUSHBOO

Character counts:

'K': 1
'H': 2
'U': 1
'S': 1
'B': 1

'O': 2

Q14. Write a python program to define a module and import a specific function in that module to another program.

Program:

#main file here import module file

```
from my module import file
def main():
  name = input("Enter your name: ")
  files = file(name)
  print(files)
main()
Output:
Enter your name: sumit khowal
Hello sumit khowal!
Q15. Write a script named filecopy.py. This script should prompt
the user for the names of two text files. The contents of the
first file should be input and written to the second file.
Program:
# program of copy items of anoter file
def main():
  input file name=input("Enter the name of the input file: ")
  try:
 with open(input file name, 'r') as input file:
 content = input file.read()
 output file name=input("Enter the name of the output file: ")
 with open(output file name, 'w') as output file:
 output file.write(content)
 print("File contents copied successfully.")
  except FileNotFoundError:
 print("Input file not found!")
main()
Output:
Enter the name of the input file: sample.txt
Enter the name of the output file: output.txt
File contents copied successfully.
Q16. Write a python program to use classes and methods.
Program:
class BankAccount:
  def init (self,account number,holder name,balance = 0.0):
```

self.account number = account number

```
self.holder number = holder name
 self.balance = balance
 #the 'self' keyword is used to refer to the instance of the class itself.
 #creating deposit Method
  def deposit(self,amount):
 if amount > 0:
 self.balance += amount
 print(f" Deposited $\{amount\}\) into account \{\{self.account \number\}\}. New
balance: ${self.balance:.2f}")
 else:
 print("Invalid deposit amount. Amount must be greater than zero.")
  #creating withdraw method
  def withdraw (self,amount):
 if 0 < amount <= self.balance:
 self.balance -= amount
 print(f"Withdraw ${amount} from account {self.account number} .New
balance: ${self.balance: .2f}")
 else:
 print("Invalid withdrawal amount or insufficient funds.")
  #creating display method
  def display balance(self):
 print(f"Account {self.account number} balance: ${self.balance:.2f}")
# Create two bank accounts
account1 = BankAccount("1003", "Sumit")
account2 = BankAccount("1002", "Roshni", 1000.0)
# Perform transactions
account1.display balance()
d amount = int(input("Enter amount to deposit: "))
account1.deposit(d amount)
w amount = int(input("Enter amount to withdraw: "))
account1.withdraw(w amount)
account2.display balance()
account2.deposit(1000.0)
account2.withdraw(1500.0)
account1.display balance()
account2.display balance()
Output:
Account 1003 balance: $0.00
Enter amount to deposit: 500
Deposited $500 into account 1003. New balance: $500.00
Enter amount to withdraw: 10
Withdraw $10 from account 1003 .New balance: $490.00
```

Account 1002 balance: \$1000.00 Deposited \$1000.0 into account 1002. New balance: \$2000.00 Withdraw \$1500.0 from account 1002 .New balance: \$500.00 Account 1003 balance: \$490.00 Account 1002 balance: \$500.00 Q17. Write a python program to methods with self. Program: class Car: def init (self, make, model, year): self.make = make self.model = model self.year = yearself.speed = 0def start(self): print(f"{self.year} {self.make} {self.model} is starting.") def accelerate(self): self.speed += 10 print(f"Accelerating... Current speed: {self.speed} mph") def brake(self): if self.speed > 0: self.speed = 10print(f"Braking... Current speed: {self.speed} mph") else: print("The car is already at a complete stop.") # Create an instance of the Car class car make = input("Enter car make : ") car model = input("Enter model: ") car year = input("Enter Year: ") my car = Car(car make, car model, car year) # Perform actions on the car object my car.start() my car.accelerate() my car.accelerate() my car.accelerate() my car.brake() Output: Enter car make: Toyato Enter model: camary

<u>ASSIGNMENT</u>

```
Enter Year: 2023
2023 Toyato camary is starting.
Accelerating... Current speed: 10 mph
Accelerating... Current speed: 20 mph
Accelerating... Current speed: 30 mph
Braking... Current speed: 20 mph
Q18. Write a python program to count the no. of object.
Program:
class count:
  counter = 0
  def init (self):
 count.counter +=1
c1 = count()
c2 = count()
c3 = count()
c4 = count()
print("Number of Objects created : " ,count.counter)
Output:
Number of Objects created: 4
Q19. Write a python program to use of constructor.
Program:
class Student:
  def init (self,name,age,grade):
 self.name = name
 self.age = age
 self.grade = grade
  def displayInfo(self):
 print(f"Name of Student: {self.name}")
 print(f"Age of Student : {self.age}")
 print(f"Gade : {self.grade}")
s1 = Student("Sumit Khowal",23,"A+")
s2 = Student("Roshni",22,"B")
print("Student 1 : ")
s1.displayInfo()
print("Student 2 : ")
s2.displayInfo()
```

```
Output:
Student 1:
Name of Student: Sumit Khowal
Age of Student: 23
Gade: A+
Student 2:
Name of Student: Roshni
Age of Student: 22
Gade: B
Q20. Write a python to use of inheritance.
Program:
class Animal:
  def init (self,name):
 self.name = name
  def speak(self):
 pass
#the pass statement is used to indicate that this method is intentionally empty
class Dog(Animal):
  def speak(self):
 return f"{self.name} says bark!"
class Cat(Animal):
  def speak(self):
 return f"{self.name} says Meow!"
dog = Dog("Dazy")
cat = Cat("Minky")
print(dog.speak())
print(cat.speak())
Output:
Dazy says bark!
```

Minky says Meow!