1.Check 2 person same[100%]

```
class Person
 public int getAge()
```

```
super();
 this.name = name;
 this.age = age;
 this.gender = gender;
}

@Override
public boolean equals(Object obj)
{
 if(obj == null)
 return false;
 if(!(obj instanceof Person))
 return false;
 Person other = (Person)obj;
 if(!(this.name.equals(other.name)))
 return false;
 if(this.age != other.age)
 return false;
 if(this.gender != other.gender)
 {
 return false;
 }
 return true;
}
```

2.Book and Author{100%}

```
package com.company;
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;

class Book {
 String isbn;
 String name;
 Author author[];
 double price;
 int qty=0;
 public Book(String isbn,String name,Author author[],double price,int
qty) {
 super();
 this.isbn=isbn;
 this.name=name;
 this.author=author;
 this.price=price;
 this.price=price;
 this.isbn=isbn;
 }
 public Book(String isbn,String name,Author author[],double price) {
 super();
 this.isbn=isbn;
 this.isbn=isbn;
 this.isbn=isbn;
 this.name=name;
 this.name=name;
 this.author=author;
}
```

```
this.price=price;
public String getName(){
public Author[] getAuthor(){
public int getQty(){
public void setQty(int qty) {
public String toString(){
Author() {
String email;
public String getEmail() {
```

```
this.email=email;
}
@Override
public String toString() {
 return "Author[name="+name+",email="+email+"]";
}

public class Main{

public static void main(String[] args) {
 Author[] authors=new Author[2];
 Scanner s=new Scanner(System.in);
 for (int i=0;i<authors.length;i++)
 {
 authors[i]=new Author();
 authors[i].name=s.next();
 authors[i].email=s.next();
 authors[i]=new Author(authors[i].name,authors[i].email);
}
 String bid=s.next();
 s.nextLine();
 String bname=s.nextLine();
 double price=s.nextDouble();
 int qty=s.nextInt();

 Book b=new Book(bid,bname,authors,price,qty);
 System.out.println(b.toString());
}
</pre>
```

3.Beauty parlor{100%}

```
package com.company;
import java.util.*;

class Customers {

 String name ;

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name=name;
 }

 public boolean isMemebr() {
 return member;
 }

 public void setMember(boolean member) {
 this.member=member;
 }
}
```

```
public String getMembertype() {
public void setMembertype(String membertype) {
 this.membertype=membertype;
public String toString() {
public String getName() {
public double getServiceExpense() {
public void setServiceExpense(double serviceExpense) {
public double getProductExpense() {
public void setProductExpense(double productExpense) {
public double totalExpense() {
 if (cust.getMembertype().equals("null")) {
```

```
System.out.println( totalExpense1);
 return totalExpense=totalExpense1 + totalExpense2;
 public String toString() {
DiscountRate.getServiceDiscountRate(cust.getMembertype()) + "]";
 else if(service.equals("Gold")) {
 else if(service.equals("Silver")) {
```

```
 else if(service.equals("Silver")) {
 return prodsilverService;
 }
 else
 return 0;
}

public class Main {
 public static void main(String[] args) {
 Scanner s=new Scanner(System.in);
 String name=s.next();
 boolean b=s.nextBoolean();
 String mtype=s.next();
 double serexp=s.nextDouble();
 double prodexp=s.nextDouble();
 Customers c=new Customers(name);
 Visit v=new Visit(c);
 c.setMembertype(mtype);
 v.setServiceExpense(serexp);
 v.setServiceExpense(serexp);
 v.setFroductExpense(prodexp);
 DiscountRate.getServiceDiscountRate(c.getMembertype());
 System.out.println( c.getNembertype());
 System.out.println( v.getServiceExpense());
 System.out.println( v.getProductExpense());
 System.out.println( v.totalExpense());
 }
}
```

4.Batsman and Bowler{100%}

```
package com.company;
import java.util.Scanner;
interface IPlayer {
 String play();
}
class Batsman implements IPlayer{
 @Override
 public String play() {
 return "Batsman is batting";
 }
}
class Bowler implements IPlayer{
 public String play() {
 return "Bowler is bowling";
 }
}
class Coach {
```

5.Rail Compartment{100%}

```
package com.company;
import java.util.Random;
import java.util.Scanner;
public class Main
{
 public static void main(String[] args) {
 Scanner s=new Scanner(System.in);
 int i=0;
 int arr []=new int[10];
 int p=s.nextInt();
 Random rand = new Random();
 int upperbound = 4;
 int int_random = rand.nextInt(upperbound);
 int_random=int_random+1;
 if (p==1)
 {
 FirstClass a= new FirstClass();
 for (i=0;i<10;i++)
 {
 a.notice();
 }
}</pre>
```

```
a.notice();
Luggage a= new Luggage();
```

6.Fund Transfer{100%}

```
package com.company;
 String getName() {
 public String toString() {
```

```
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 String idl=sc.nextLine();
 String namel=sc.nextLine();
 int balancel=sc.nextLine();
 String id2=sc.nextLine();
 String name2=sc.nextLine();
 int amount1=sc.nextInt();
 int amount2=sc.nextInt();
 int amount3=sc.nextInt();
 Account1 al = new Account1(id1,name1,balance1);
 System.out.println(al.toString());
 Account1 a2 = new Account1(id2,name2);
 System.out.println(a2.toString());
 al.credit(amount1);
 al.debit(amount2);
 al.transferTo(a2,amount3);
 System.out.println(a1.toString());
 System.out.println(a2.toString());
 System.out.println(a2.toString());
}
```

7.Registered Customer{100%}

```
package com.company;
import java.util.*;
class Address
{
 String l1,12,city,pin;
 Address(String a,String b,String c,String d)
 {
 l1=a;
 l2=b;
 city=c;
 pin=d;
 }
 void setl1(String x)
 {
 this.11=x;
 }
 String getl1()
 {
 return this.11;
 }
 void setl2(String x)
 {
 this.12=x;
 }
 String getl2()
 {
 return this.12;
 }
 void setcity(String x)
 {
 return this.2;
 }
 void setcity(String x)
 {
 return this.2;
 }
}
```

```
String getcity()
void setpin(String x)
String getpin()
String getcustid()
String getcustname()
String get12()
String getcity()
String getpin()
RegCustomer (String custid, String custname, Address address, double
```

```
void setcustname(String x)
 void setcity(String x)
 void setpin(String x)
 void display()
System.out.println("CustomerId:"+this.custid+"\nCustomerName:"+this.custnam
System.out.println("Address1:"+this.address.11+"\nAddress2:"+this.address.1
```

8. Customer and Address {100%}

```
package com.company;
 String getEmpId()
 String getEmpName()
 void setAddress(Address address)
```

```
void setCity(String city)
String getCity()
int getPin()
void storeData(Employee emp)
 address.setAddr2(addr2);
void showData(Employee emp)
```

9.Customer and Invoice{100%}

```
public int getId() {
public int getDiscount() {
```

```
private double amount;

public Invoice(int id, Customer customer, double amount) {
 this.id = id;
 this.customer = customer;
 this.amount = amount;
}

public int getId() {
 return id;
}

public Customer getCustomer() {
 return customer;
}

public void setCustomer(Customer customer) {
 this.customer = customer;
}

public double getAmount() {
 return amount;
}

public void setAmount (double amount) {
 this.amount = amount;
}

public String getCustomerName() {
 return customer.getName();
}

public double getAmountAfterDiscount() {
 return amount - amount * customer.getDiscount() / 100;
}
}
```

10.Instruments{100%}

```
package com.company;
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;

abstract class Instrument
{
 abstract void play();
}
class Piano extends Instrument {
 @Override
 void play() {
 System.out.println("Piano");
}
```

```
void play()
void play()
```

11.NoInteraction Exception{100%}

12.StackException

```
class UnionStack
 int pop() throws EmptyStackException
 void display() throws EmptyStackException
 FullStackException()
 public FullStackException(String message)
```

```
EmptyStackException()
{
 }
 public EmptyStackException(String message)
 {
 super(message);
 }
}
```

13.Date Month Year{100%}

```
package com.company;
 public void DayException(){}
  public void MonthException(){}
 public void YearException(){}
 public static int readMonthNumber(int month) throws MonthException
```

```
public static int maximumDay(int monthNumber)
 public static String monthString(int monthNumber) throws MonthException
arr={"January", "Feburary", "March", "April", "May", "June", "July", "August", "Sep
tember", "October", "November", "December"};
```

```
throw new MonthException();
}

public class Main
{
 public static void main(String []args)
 {
 Scanner sc=new Scanner(System.in);
 int month=sc.nextInt();
 int day=sc.nextInt();
 int year=sc.nextInt();
 try{
 String a=Check.monthString(month);
 int b=Check.readDay(day,month);
 int c=Check.readYearNumber(year);
 System.out.println("Date:"+a+"-"+b+"-"+c);
 }
 catch(DayException e)
 {
 System.out.println("Invalid Day");
 }
 catch(MonthException e)
 {
 System.out.println("Invalid Month");
 }
 catch(YearException e)
 {
 System.out.println("Invalid Year");
 }
 }
}
```

14.Phone Book{100%}

```
package com.company;
import java.util.*;

class Contact
{
 private String empid, fname, lname, cellno, emailid;
 public Contact(String empid, String fname, String lname, String cellno, String emailid)
 {
 this.empid=empid;
 this.fname=fname;
 this.lname=lname;
 this.cellno=cellno;
 this.emailid=emailid;
 }
 public void setempid(String empid)
 {
 this.empid=empid;
 }
}
```

```
public void setfname(String fname)
public String getemailid()
```

```
al.add(c1);
```

15.Medicine App{100%}

```
public void label (String CompanyName, String Address)
```

```
{
 Ointment o=new Ointment();
 o.label(CompanyName,Address);
}
else if(choice==1)
{
 for(int i=0;i<4;i++)
 {
 Syrup s=new Syrup();
 s.label(CompanyName,Address);
 }
}
else {
 System.out.println("invalid input");
}
</pre>
```

16.Restaurent Info{100%}

```
package com.company;
import java.util.*;

class Restaurent
{
 String name, location, Cuisine, rating;
 public Restaurent(String name, String location, String Cuisine, String
 rating)
 {
 this.name=name;
 this.location=location;
 this.rating=rating;
 }
 public void setName(String name)
 {
 this.name=name;
 }
 public void setLocation(String location)
 {
 this.location=location;
 }
 public void setCuisine(String Cuisine)
 {
 this.Cuisine=Cuisine;
 }
 public void setRating(String rating)
 {
 this.rating=rating;
 }
 public String getName()
 {
 return name;
 }
}
```

```
public String getRating()
 System.out.println("Rating:"+o.getRating());
void addRestaurent(ArrayList<Restaurent> al)
 System.out.println("Rating:"+o.getRating());
```

```
String n2=sc.nextLine();
String l2=sc.nextLine();
String c2=sc.nextLine();
String r2=sc.nextLine();
Restaurent obj1=new Restaurent(n1,l1,c1,r1);
Restaurent obj2=new Restaurent(n2,l2,c2,r2);
al.add(obj1);
al.add(obj1);
al.add(obj2);
DaoLayer d=new DaoLayer();
d.addRestaurent(al);
}
else{
String info=sc.nextLine();
DaoLayer d=new DaoLayer();
d.searchRestaurent(al,info);
}
}
```

17.Contact app{100%}

```
package com.company;
import java.util.*;

class Contact
{
 private String fName,lName,phNum,emailAdd;
 public Contact(String fName, String lName, String phNum,String
emailAdd)
 {
 this.fName=fName;
 this.lName=lName;
 this.emailAdd=emailAdd;
 }
 public void setFname(String fName)
 {
 this.fName=fName;
 }
 public void setLname(String lName)
 {
 this.lName=lName;
 }
 public void setPhNum(String phNum)
 {
 this.phNum=phNum;
 }
 public void setEmailAdd(String emailAdd)
 {
 this.emailAdd=emailAdd;
 }
 public String getFname()
 {
 return fName;
 }
}
```

```
public String getLname()
public String getEmailAdd()
public Contact searchPerson(ArrayList<Contact> al,String info)
public void addContact(ArrayList<Contact> al)
```

```
String e=sc.nextLine();
String fn1=sc.nextLine();
String ph1=sc.nextLine();
String ph1=sc.nextLine();
String e1=sc.nextLine();
Contact c1=new Contact(fn,ln,ph,e);
Contact c2=new Contact(fn1,ln1,ph1,e1);

al.add(c1);
al.add(c2);
DAOLayer obj1=new DAOLayer();
obj1.addContact(al);
}
else{
String fn=sc.nextLine();
DAOLayer obj=new DAOLayer();
obj.searchPerson(al,fn);
}
}
```