SRM PYTHON PROGRAMS

Saturday, 23 March 2019

Google Local Connect

The world is suffering from plethora of conundrums. You just name it and the list goes rampant. Climate Change, Terrorism, Poverty, Hatred, Jealousy et cetera. The recent Pulwama terror attack in India, Chrishtchurch mosque mass shooting in New Zealand, Idai cyclone havoc in Mozambique, Sweeping away of entire villages upon breaking of dam in Brazil, Chemical plant explosion in China and millions of apocalypses are yet to shadow over the earth.

But a lotus grows in the mud. Isn't Google Maps one of the Lotus? It motivates people to tour around the whole world by placing the same in his/her hand. As the saying goes "Information is knowledge" and "Knowledge is wisdom." Isn't Google making you the wisest of all the sagacious? One can know a place better than a local guide. One can be a connoisieur of places.

Posted by Unknown at 11:48

11 comments

Wednesday, 7 March 2018

You are kindly requested to view this blog only when you have tried at least 10 times to solve any program.

SESSION: Input and Output

Q.1811110024: Day Old Bread

QUESTION DESCRIPTION

A bakery sells loaves of bread for 185 rupees each. Day old bread is discounted by 60 percent. Write a program that begins by reading the number of loaves of day old bread being purchased from the user.

Then your program should display the regular price for the bread, the discount because it is a day old, and the total price.

All of the values should be displayed using two decimal places, and the decimal points in all of the numbers should be aligned when reasonable values are entered by the user.

a = int(input())
print("Loaves Discount")
r=185*a
d=0.6*185*a
a=0.4*185*a
print("Regular Price " + str(r))
print("Total Discount "+ str(d))
print("Total Amount to be paid " + str(a))

SESSION: Input and Output

Q.1811110004: Display It

QUESTION DESCRIPTION

Create a program that displays your name and complete mailing address formatted in the manner that you would usually see it on the outside of an envelope.

About Me

Unknown

View my complete profile

Create Blog Sign In

Blog Archive

- ▼ 2019 (1)
 - ▼ March (1)
 Google Local Connect
- **2018** (1)

pythonsrm.blogspot.com 1/58

Your program needs to read any input from the user

```
a=str(input())
b=str(input())
c=str(input())
d=int(input())
print (a)
print (b)
print (c)
print (d)
```

SESSION: Input and Output

Q.1811110040: Sum of N series

QUESTION DESCRIPTION

Python Program to Read a number n and Compute n+nn+nnn

```
n=int(input())
temp=str(n)
t1=temp+temp
t2=temp+temp+temp
comp=n+int(t1)+int(t2)
print(comp)
```

SESSION: Input and Output

Q.1811110018: Units of Time

QUESTION DESCRIPTION

Create a program that reads a duration from the user as a number of days, hours, minutes, and seconds. Compute and display the total number of seconds represented by this duration.

```
a=int(input())
b=int(input())
c=int(input())
d=int(input())
e=d+c*60+b*3600+a*24*3600
print("Days="+ str(a))
print("Hours="+ str(b))
print("Minutes="+ str(c))
print("Seconds="+ str(d))
print("Total="+ str(e))
```

Q.1811110007: Area of a Field

QUESTION DESCRIPTION

Create a program that reads the length and width of a farmers field from the user in feet. Display the area of the field in acres.

Hint:

There are 43,560 square feet in an acre

SQ=43560; (Squarefeet)

Formula = (length*width)/squarefeet

```
a=float(input())
b=float(input())
c=a*b/43560
d=round(c,2)
print("The area of the field is " + str(d) + " acres")
```

SESSION: Input and Output

pythonsrm.blogspot.com 2/58

Q.1811110027: Conversion

QUESTION DESCRIPTION

Chris was given a task by his friend rajesh. When rajesh tells a number then chris needs to convey the value in binary, octal, hexadecimal for the decimal equivalent value told by his friend rajesh.

Help them to achieve this task

```
a=int(input())
print("The Binary Value " + str(bin(a)))
print("The octal Value " + str(oct(a)))
print("The hexadecimal Value " + str(hex(a)))
```

SESSION: Input and Output

Q.1811110036: Sum of the Series

QUESTION DESCRIPTION

Write a program to find sum of series Hint:1+2+3+4+n

```
a=int(input())
s=0
for i in range(1,a+1):
 s=s+i
print(s)
```

SESSION: Input and Output

Q.1811110006: Area of a Room

QUESTION DESCRIPTION

Write a program that asks the user to enter the width and length of a room.

Once the values have been read, your program should compute and display the area of the room.

The length and the width will be entered as floating point numbers. Include units in your prompt and output message; either feet or meters, depending on which unit you are more comfortable working with.

Formula = length*width

```
a=float(input())
b=float(input())
c=a*b
d=round(c,2)
print("The area of the room is " + str(d) + " square feet")
```

SESSION: Control Stmt - if-elif-el

Q.1812110006: Name of the Shape

QUESTION DESCRIPTION

Write a program that determines the name of a shape from its number of sides.

Read the number of sides from the user and then report the appropriate name as part of a meaningful message.

Your program should support shapes with anywhere from 3 up to (and including) 6sides.

If a number of sides outside of this range is entered then your program should display an appropriate error message.

pythonsrm.blogspot.com

3/58

```
1. If the input is 5 then display as Pentagon
```

2. if the input is 6 display as Hexagon

3.if the input is any another number then display the message "Input should be from 3 to 6" $\,$

Note:

Use only if and elif

```
a=int(input())
if (a == 3):
 print("Triangle")
elif (a == 4):
 print("Quadrilateral")
elif (a == 5):
 print("Pentagon")
elif( a == 6):
 print("Hexagon")
else:
 print ("Input should be from 3 to 6")
```

SESSION: Control Stmt - if-elif-el

Q.1812110028: Richter Scale

QUESTION DESCRIPTION

The following table contains earthquake magnitude ranges on the Richter scale and their descriptors:

Magnitude Descriptor

Less than 2.0 Micro

2.0 to less than 3.0 Very minor

3.0 to less than 4.0 Minor

4.0 to less than 5.0 Light

5.0 to less than 6.0 Moderate

6.0 to less than 7.0 Strong

7.0 to less than 8.0 Major

8.0 to less than 10.0 Great

10.0 or more Meteoric

Write a program that reads amagnitude from the user and displays the appropriate descriptor as part of a meaningful message. For example, if the user enters 5.5 then your program should indicate that a magnitude 5.5 earthquake is considered to be a moderate earthquake

Mandatory:

Use if and elif

```
a= float(input())
if (a<2.0):
 print("Micro")
elif (a>=2.0 and a<3.0):
 print("Very Minor")
elif (a>=3.0 and a<4.0):
 print("Minor")
elif (a>=4.0 and a<5.0):
 print("Light")
elif (a>=5.0 and a<6.0):
 print("Moderate")
elif (a>=6.0 and a<7.0):
 print("Strong")
elif (a>=7.0 and a<8.0):
 print("Major")
```

pythonsrm.blogspot.com 4/58

```
elif (a>=8.0 and a<9.0):
print("Great")
else:
print("Meteoric")
```

SESSION: Control Stmt - if-elif-el

Q.1812110012: Mirror Image

QUESTION DESCRIPTION

Puck, the trickster, has again started troubling people in your city.

The people have turned on to you for getting rid of Puck. Puck presents to you a number consisting of numbers from 0 to 9 characters.

He wants you to reverse it from the final answer such that the number becomes Mirror number.

A Mirror is a number which equals its reverse. The hope of people are on you so you have to solve the riddle.

You have to tell if some number exists which you would reverse to convert the number into mirror

```
a=int(input())
p=0
b=a
while(b>0):
 r=b % 10
 p=p*10+r
 b=b//10
if (p==a):
 print ("Mirror")
else:
 print("No Mirror")
```

SESSION: Control Stmt - if-elif-el

Q.1812110009: May to August

QUESTION DESCRIPTION

The length of a month varies from 30 and 31 days.

In this exercise you will create a program that reads the name of a month from the user as a string.

The program should get input from May to August.

If the input is from may to other months then display error messages as "Invalid"

Note:

Use only if and elif

```
a=str(input())
if a=="May":
 print(31)
elif a=="Jun":
 print(30)
elif a=="Jul":
 print(31)
elif a=="Aug":
 print(30)
else:
 print("Invalid")
```

SESSION: Control Stmt - if-elif-el

pythonsrm.blogspot.com 5/58

Q.1812110027: Find Year

QUESTION DESCRIPTION

Most years have 365 days. However, the time required for the Earth to orbit the Sun is actually slightly more than that. As a result, an extra day, February 29, is included in some years to correct for this difference. Such years are referred to as leap years.

The rules for determining whether or not a year is a leap year follow:

Any year that is divisible by 400 is a leap year.

Of the remaining years, any year that is divisible by 100 is not a leap year. Of the remaining years, any year that is divisible by 4 is a leap year. All other years are not leap years.

Write a program that reads a year from the user and displays a message indicating

whether or not it is a leap year.

```
a=int(input())
if a%400==0:
 print(str(a) + " is a leap year")
elif a%100==0:
 print(str(a) + " is not a leap year")
elif a%4==0:
 print(str(a) + " is a leap year")
else:
 print(str(a) + " is not a leap year")
```

SESSION: Control Stmt - if-elif-el

Q.1812110018: Note To Frequency - G NOTE

QUESTION DESCRIPTION

The following table lists an octave of music notes, beginning with middle G, along with their frequencies.

Note Frequency (Hz) G4 392.00

Begin by writing a program that reads the name of a note from the user and displays the notes frequency. Your program should support all of the notes listed previously.

Once you have your program working correctly for the notes listed previously you should add support for all of the notes from G0 to G8.

While this could be done by adding many additional cases to your if statement, such a solution is cumbersome,

inelegant and unacceptable for the purposes of this exercise. Instead, you should exploit the relationship between notes in adjacent octaves. In particular, the frequency of any note in octave n is half the frequency of the corresponding note in octave n+1.

By using this relationship, you should be able to add support for the additional notes without adding additional cases to your if statement.

Hint: To complete this exercise you will need to extract individual characters from the two-character note name so that you can work with the letter and the octave number separately.

Once you have separated the parts, compute the frequency of the note in the fourth octave using the data in the table above.

pythonsrm.blogspot.com 6/58

Then divide the frequency by 2 power(4-x), where x is the octave number entered by the user. This will halve or double the frequency the correct number of times.

Then divide the frequency by 2 power(4-x), where x is the octave number entered by the user. (freq=freq/ 2^{**} (4-octave))

```
C4 FREQ = 261.63
D4 FREQ = 293.66
E4 FREQ = 329.63
F4 FREQ = 349.23
G4 FREQ = 392.00
A4_FREQ = 440.00
B4_FREQ = 493.88
# Read the note name from the user
name = input()
# Store the note and its octave in separate variables
note = name [0]
octave = int(name[1])
# Get the frequency of the note, assuming it is in the fourth octave
if note == "C":
  freq = C4_FREQ
elif note == "D":
  freq = D4_FREQ
elif note == "E":
  freq = E4_FREQ
elif note == "F":
  freq = F4_FREQ
elif note == "G":
  freq = G4_FREQ
elif note == "A":
  freq = A4_FREQ
elif note == "B":
  freq = B4_FREQ
# Now adjust the frequency to bring it into the correct octave
freq = freq / 2 ** (4 - octave)
# Display the result
print (freq)
```

SESSION: Control Stmt - if-elif-el

Q.1812110041: Combinations

QUESTION DESCRIPTION

Python Program to Accept Three Digits and Print all Possible Combinations from the Digits.

SESSION: Control Stmt - if-elif-el

Q.1812110010: September to December

QUESTION DESCRIPTION

pythonsrm.blogspot.com 7/58

The length of a month varies from 30 and 31 days.

In this exercise you will create a program that reads the name of a month from the user as a string.

The program should get input from September to December.I

If the input is from may to other months then display error messages as "Invalid"

Note:

Use only if and elif

```
a=input()
if a == "Sep":
 print(30)
elif a == "Oct":
 print(31)
elif a == "Nov":
 print(30)
elif a == "Dec":
 print(31)
else:
 print("Invalid")
```

SESSION: Control Stmt - if-elif-el

Q.1812110040: Sieve of Eratosthenes

QUESTION DESCRIPTION

Python Program to Read & Print Prime Numbers in a Range using Sieve of Eratosthenes.

To find all the prime numbers less than or equal to a given integer n by Eratosthenes' method:

Create a list of consecutive integers from 2 through n: (2, 3, 4, ..., n).

Initially, let p equal 2, the smallest prime number.

Enumerate the multiples of p by counting to n from 2p in increments of p, and mark them in the list (these will be 2p, 3p, 4p, ...; the p itself should not be marked).

Find the first number greater than p in the list that is not marked. If there was no such number, stop. Otherwise, let p now equal this new number (which is the next prime), and repeat from step 3.

When the algorithm terminates, the numbers remaining not marked in the list are all the primes below n.

```
n=int(input())
sieve=set(range(2,n+1))
while sieve:
 prime=min(sieve)
 print(prime,end="\n")
 sieve-=set(range(prime,n+1,prime))

print()

SESSION: Control Stmt - if-elif-el
```

pythonsrm.blogspot.com 8/58

Q.1812110013: Name that Triangle

QUESTION DESCRIPTION

A triangle can be classified based on the lengths of its sides as equilateral, isosceles or scalene.

All 3 sides of an equilateral triangle have the same length.

An isosceles triangle has two sides that are the same length, and a third side that is a different length.

If all of the sides have different lengths then the triangle is scalene.

Write a program that reads the lengths of 3 sides of a triangle from the user. Display a message indicating the type of the triangle.

Mandatory:

Use if and elif

```
a=int(input())
b=int(input())
c=int(input())
if (a==b and b==c and c==a):
print("equilateral")
elif (a==b or b==c or c==a):
print("isosceles")
else:
print("scalene")
```

SESSION: Control Stmt - for-while

Q.1813110029: Sum of Even and Odd

QUESTION DESCRIPTION

Write a program to calculate the sum of even and odd numbers including its count.

Input:

- 1.Total number of Inputs
- 2. Input elements

Output:

- 1. Odd numbers count
- 2. Even numbers count
- 3. Sum of even numbers
- 4. Sum of odd numbers

Ist = [] Ist1=[] e=0 se=0 o=0

so=0

num = int(input())

str=input()

lst1=str.split(' ')

for n in range(num):

lst.append(int(lst1[n]))

for n in range(num):

```
if lst[n]%2==0:
 e=e+1
 se=se+lst[n]
else:
 o=o+1
 so=so+lst[n]
print (o)
print (e)
print (se)
print (so)
```

SESSION: Control Stmt - for-while

Q.1813110010: Exponentation- Part B

QUESTION DESCRIPTION

Write a program to find the exponentation of given number

Input 1: Base

Input 2: Number of inputs

Output:

List of exponentation terms for the given input

```
a=int(input())
b=int(input())
print("The total terms is:",b)
for i in range(b+1):
 print(a**i)
```

SESSION: Control Stmt - for-while

Q.1813110027: Star Pattern 1

QUESTION DESCRIPTION

Write a program to print the star pattern

Input:Number of rows

Output:Star pattern

Refer sample input and output for formatting specification.

```
a=int(input())
for i in range(a,0,-1):
 for j in range(i,0,-1):
 print ("*",end="")
 print()
```

SESSION: Control Stmt - for-while

Q.1813110002: Prime Generator-2

QUESTION DESCRIPTION

Write a program to find prime numbers between two range excluding the starting and ending number of given range

Input 1: Lower Range

Input 2: Upper Range

pythonsrm.blogspot.com 10/58

```
Output:
```

List of prime numbers

Refer sample input and output for formatting specification.

```
a=int(input())
b=int(input())
c=0
for i in range (a,b+1):
 for j in range (1,i+1):
 r=i%j
 if r==0:
 c=c+1
 if c==2:
 print(i)
 c=0
```

SESSION: Control Stmt - for-while

Q.1813110026: Multiple Layer a and b

QUESTION DESCRIPTION

Write a program to find the numbers divisible by a input numbers within the given range

Input 1:Lower range Input 2:Upper range Input 3:Positive number Input 4:Positive number

Output: Numbers divisible by given input numbers within the specified range

Refer sample input and output for formatting specification.

```
a=int(input())
b=int(input())
c=int(input())
d=int(input())
for i in range (a,b+1):
 if (i%c==0 and i%d==0):
 print(i)
```

SESSION: Control Stmt - for-while

Q.1813110034: Multiplication Table

QUESTION DESCRIPTION

Write a program to print multiplication table as shown in the test cases

TEST CASE 1 INPUT

2

5

OUTPUT

```
1 * 2 = 2
```

2 * 2 = 4

pythonsrm.blogspot.com 11/58

```
3 * 2 = 6

4 * 2 = 8

5 * 2 = 10

a=int(input())
b=int(input())
for i in range(1,b+1):
 print(str(i) + " * " + str(a) + " = " + str(i*a) )
```

SESSION: Control Stmt - for-while

Q.1813110025: Strong Number

QUESTION DESCRIPTION

Write a program to check whether the given number is Strong number or not

Input:Positive number

Output:Display the appropriate message

Refer sample input and output for formatting specification.

TEST CASE 1

INPUT

145

OUTPUT

The number is a strong number

```
sum1=0
num=int(input())
temp=num
while(num):
 i=1
 f=1
 r=num%10
 while(i<=r):
 f=f*i
 i=i+1
 sum1=sum1+f
 num=num//10
if(sum1==temp):
 print("The number is a strong number")
else:
 print("The number is not a strong number")
```

SESSION: Control Stmt - for-while

Q.1813110017: Sum of Positive Negative

QUESTION DESCRIPTION

Write a program to find the sum of odd numbers, even numbers and negative numbers

Input:Positive and negative numbers

pythonsrm.blogspot.com 12/58

```
Output:Display Sum of ODD,EVEN and NEGATIVE numbers respectively.
Refer sample input and output for formatting specification
TEST CASE 1
INPUT
10
2
3
8
10
11
OUTPUT
Sum of positive even numbers: 30
Sum of positive odd numbers: 35
Sum of negative numbers: 0
TEST CASE 2
INPUT
5
10
-10
20
-20
45
OUTPUT
Sum of positive even numbers: 30
Sum of positive odd numbers: 45
Sum of negative numbers: -30
```

a=int(input())

```
SRM PYTHON PROGRAMS
1=[]
se=0
so=0
sn=0
for i in range(a):
 b=int(input())
 1.append(b)
for i in range(a):
 if (l[i]>0):
 if (1[i]\%2==0):
 se=se+l[i]
 else:
 so=so+l[i]
 else:
 sn=sn+l[i]
print ("Sum of positive even numbers:",se)
print ("Sum of positive odd numbers:",so)
print ("Sum of negative numbers:",sn)
  SESSION: Control Stmt - for-while
  Q.1813110003: Factorial
  QUESTION DESCRIPTION
  Write a program to find the factorial for the given number
```

Input 1:Negative number

Output: Display the message "Sorry,factorial does not exist for negative numbers"

Input 2: Positive number

Output:

Display the factorial of the given number

Refer sample input and output for formatting specification.

```
a=int(input())
f=1
  print("Sorry,factorial does not exist for negative numbers")
else:
  for i in range(1,a+1):
 f=f*i
  print(f)
```

pythonsrm.blogspot.com 14/58

```
SESSION: Control Stmt - for-while
Q.1813110008: Sum on n number
QUESTION DESCRIPTION
Write a program to find the sum of numbers
Input 1:Negative number
Display the appropriate error message
Input 2: Positive number
Output:
Display the sum
Refer sample input and output for formatting specification.
n=int(input())
if n<0:
  print("Enter a positive number")
else:
  print("The sum is",int((n*(n+1))/2))
SESSION: Strings
Q.1814110033: Number of Occurences of a Character
QUESTION DESCRIPTION
Write a program find the number of occurrences of a character in a given string.
Input:
First line is the string, s
Second line is the character, c
Output:
An integer, i.e. the number of occurrences of c in s.
TEST CASE 1
INPUT
welcome
OUTPUT
1
a=input()
b=input()
c=0
for i in range(len(a)):
 if a[i]==b:
 c=c+1
print (c)
SESSION: Strings
```

Q.1814110003: Anagrams

QUESTION DESCRIPTION

Write a function to check whether two given strings are anagram of each other or not. An anagram of a string is another string that contains same characters, only the order of characters can be different. For example, abcd and dabc are anagram of each other.

Problem Solution

- 1. Take two strings from the user and store them in separate variables.
- 2. Then use sorted() to sort both the strings into lists.
- 3. Compare the sorted lists and check if they are equal.
- 4. Print the final result.
- 5. Exit

TEST CASE 1

INPUT

eLab is an Auto Evaluation Tool

Tool Evaluation Auto an is eLab

OUTPUT

The strings are anagrams

```
s1=input()
s2=input()
if(sorted(s1)==sorted(s2)):
 print("The strings are anagrams")
else:
 print("The strings are not anagrams")
```

SESSION: Strings

Q.1814110006: Vowels

QUESTION DESCRIPTION

Implement the following algorithm

- 1. Take a string from the user and store it in a variable.
- 2. Initialize a count variable to 0.
- 3. Use a for loop to traverse through the characters in the string.
- 4. Use an if statement to check if the character is a vowel or not and increment the count variable if it is a vowel.
- 5. Print the total number of vowels in the string.
- 6. Exit

TEST CASE 1

INPUT

eLab tool has been used by 40000 users in Tamilnadu alone

```
a=input()
c=0
for i in range(len(a)):
 if (a[i]=='a' or a[i]=='e' or a[i]=='i' or a[i]=='o' or a[i]
 c=c+1
print("Number of vowels are")
print (c)
```

pythonsrm.blogspot.com 16/58

```
SESSION: Strings
```

Q.1814110018: Panagram

QUESTION DESCRIPTION

Write a Python program to check whether the given string is Pangram or not

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

INPUT

The quick brown fox jumps over the lazy dog

OUTPUT

The string is a pangram

```
from string import ascii_lowercase as asc_lower
def check(s):
 return set(asc_lower) - set(s.lower()) == set([])
strng=input()
if(check(strng)==True):
 print("The string is a pangram")
else:
 print("The string is not a pangram")
```

SESSION: Strings

Q.1814110036: Remove Vowels

QUESTION DESCRIPTION

Write a program that accepts a string and redisplays the same string after removing vowels from it.

TEST CASE 1

INPUT

welcome

OUTPUT

wlcm

SESSION: Strings

pythonsrm.blogspot.com 17/58

Q.1814110019: Numbers, Alphabets and Spaces

QUESTION DESCRIPTION

Write a Python program to count the numbers, alphabets and spaces in the entered string.

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

Output:

- 1. First Line: Numbers count
- 2. Second Line: Alphabets Count
- 3. Spaces Count

TEST CASE 1

INPUT

eLab Tool version 1 released in 2017

OUTPUT

5

```
x=input()
letters=0
digit=0
space=0
for i in x:
 if i.isalpha():
 letters+=1
 elif i.isnumeric():
 digit+=1
 else :
 space+=1
print(digit)
print(letters)
print(space)
```

SESSION: Strings

Q.1814110029: CamelCase

QUESTION DESCRIPTION

Alice wrote a sequence of words in CamelCase as a string of letters, S, having the following properties:

- 1. It is a concatenation of one or more words consisting of English letters.
- 2. All letters in the first word are lowercase.
- 3. For each of the subsequent words, the first letter is uppercase and rest of the letters is lowercase.

Given S, print the number of words in S on a new line.

Input:

A single line containing string ${\sf S}.$

Output:

Print the number of words in string S.

pythonsrm.blogspot.com 18/58

TEST CASE 1

thisIsIndiaWelcome

OUTPUT

4

```
x=input()
c=0
for i in x:
 if (ord(i)>64 and ord(i)<91):
 c+=1
print(c+1)</pre>
```

SESSION: Strings

Q.1814110004: Replace it

QUESTION DESCRIPTION

Problem Solution

- 1. Take a string from the user and store it in a variable.
- 2. Pass the string as an argument to a function.
- 3. In the function, split the string.
- 4. Then add the last character to the middle part of the string which is in turn added to the first character.
- 5. Print the modified string.
- 6. Exit.

Algorithm:

- 1. User must enter a string and store it in a variable.
- 2. This string is passed as an argument to a function.
- 3. In the function, using string slicing, the string is first split into three parts which is the last character, middle part and the first character of the string.
- 4. These three parts are then concatenated using the + operator.
- 5. The modified string is then printed.

TEST CASE 1

INPUT

eLab is an Auto Evaluation Tool

OUTPUT

lLab is an Auto Evaluation Tooe

```
x=input()
a=list(x)
b=a[0]
a[0]=a[-1]
a[-1]=b
s=''.join(a)
print(s)
```

SESSION: Strings

pythonsrm.blogspot.com 19/58

Q.1814110034: Replacing Whitespaces

QUESTION DESCRIPTION

Write a program to replace whitespaces in a string by *.

TEST CASE 1

INPUT

Welcome to India

OUTPUT

Welcome*to*India

```
a=input()
l=list(a)
for i in range(len(1)):
 if 1[i]==' ':
 1[i]='*'
s=''.join(1)
print(s)
```

SESSION: Functions

Q.1815110001: Median of three Values

QUESTION DESCRIPTION

Write a function that takes three numbers as parameters, and returns the median value of those parameters as its result. Include a main program that reads three values from the user and displays their median.

Hint: The median value is the middle of the three values when they are sorted into ascending order. It can be found using if statements, or with a little bit of mathematical creativity

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

INPUT

9

12

22

OUTPUT

12

```
a=int(input())
b=int(input())
c=int(input())
def median(x,y,z):
 m1=min(x,y,z)
 m2=max(x,y,z)
```

pythonsrm.blogspot.com 20/58

```
print ((x+y+z)-m1-m2)
median(a,b,c)
SESSION: Functions
Q.1815110023: Sine series
QUESTION DESCRIPTION
Python Program to Find the Sum of Sine Series
Input
First Line: The value of x in degrees
Second Line: The number of terms
Output
Print the Sum of Sine series
TEST CASE 1
INPUT
30
10
OUTPUT
0.5
import math
def sin(x,n):
 sine = 0
 for i in range(n):
 sign = (-1)**i
 pi=22/7
 y=x*(pi/180)
 sine = sine + ((y^{**}(2.0^{*}i+1))/math.factorial(2^{*}i+1))^{*}sig
 return sine
x=int(input())
n=int(input())
print(round(sin(x,n),2))
SESSION: Functions
Q.1815110014: Odd Print
QUESTION DESCRIPTION
Write a program to print all the odd numbers between two ranges(Include the
range too)
Refer sample input and output for formatting specification.
All float values are displayed correct to 2 decimal places.
All text in bold corresponds to input and the rest corresponds to output
TEST CASE 1
INPUT
1
```

pythonsrm.blogspot.com 21/58

```
OUTPUT

1

3

5

7

9

11

a=int(input())
b=int(input())
def odd(x,y):
 for i in range(x,y+1):
 if (i%2==1):
 print (i)
odd(a,b)
```

SESSION: Functions

Q.1815110008: Is Valid Prime

QUESTION DESCRIPTION

A prime number is an integer greater than 1 that is only divisible by one and itself. Write a function that determines whether or not its parameter is prime, returning True if it is, and False otherwise.

Write a main program that reads an integer from the user and displays a message indicating whether or not it is prime.

Ensure that the main program will not run if the file containing your solution is imported into another program.

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1 INPUT

7

OUTPUT

TRUE

pythonsrm.blogspot.com 22/58

```
if f==2:
 print ("TRUE")
else:
 print("FALSE")
prime(a)
```

SESSION: Functions

Q.1815110007: Does a String Represent an Integer

QUESTION DESCRIPTION

In this exercise you will write a function named isInteger that determines whether or not the characters in a string represent a valid integer. When determining if a string represents an integer you should ignore any leading or trailing white space.

Once this white space is ignored, a string represents an integer if its length is at least 1 and it only contains digits, or if its first character is either + or - and the first character is followed by one or more characters, all of which are digits.

Write a main program that reads a string from the user and reports whether or not it represents an integer. Ensure that the main program will not run if the file containing your solution is imported into another program

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

INPUT

eLab

OUTPUT

Does not Contain

```
a=input()
def is_Integer(x):
 l=list(x)
 c=0
 for i in range(len(1)):
 ascii=ord(l[i])
 if (ascii>=48 and ascii<=57):
 c=c+1
 if c>0:
 print("Contains Integer")
 else:
 print("Does not Contain")
is_Integer(a)
```

SESSION: Functions

Q.1815110005: Shipping Calculator

QUESTION DESCRIPTION

An online retailer provides express shipping for many of its items at a rate of 750 for the first item, and 200 for each subsequent item. Write a function that takes the number of items in the order as its only parameter.

pythonsrm.blogspot.com 23/58

Return the shipping charge for the order as the functions result. Include a main program that reads the number of

items purchased from the user and displays the shipping charge.

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

INPUT

10

OUTPUT

2550

```
a=int(input())
def cost(x):
 if x==1:
 print(750)
 else:
 print(750+(x-1)*200)
cost(a)
```

SESSION: Functions

Q.1815110025: Natural Numbers

QUESTION DESCRIPTION

Python Program to Find the Sum of First N Natural Numbers

Input

Value of "N"

Output

Print the Sum of N natural Numbers

TEST CASE 1

INPUT

18

OUTPUT

171

```
a=int(input())
def sum(x):
 print(int(x*(x+1)/2))
sum(a)
```

SESSION: Functions

Q.1815110016: Sum Count

pythonsrm.blogspot.com 24/58

QUESTION DESCRIPTION

Write a program to find the sum of the entered numbers

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

INPUT

18

OUTPUT

The total sum of digits is: 9

TEST CASE 2

INPUT

25

```
a=int(input())
def sum(x):
 s=0
 while (x>0):
 r=x%10
 s=s+r
 x=x//10
 print("The total sum of digits is:",s)
sum(a)
```

SESSION: Functions

Q.1815110013: Grade System

QUESTION DESCRIPTION

Write a python function to calculate the GRADE systems of marks

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

Input:

Input 5 numbers

Output:

- 1. If the average is above 90 then print Grade as "A" (Hint: 90 and above)
- 2. If the average is above 70 and less than 90 then print Grade as "B" (Hint: 71-89) $\,$
- 3. If the average is above 50 and less than 70 then print Grade as "C"(Hint: 51-70)
- 4. If the average is 50 or less then then print as "D" $\,$

TEST CASE 1

INPUT

pythonsrm.blogspot.com 25/58

```
99
98
87
99
90
OUTPUT
Grade:A
a=int(input())
b=int(input())
c=int(input())
d=int(input())
e=int(input())
def grade(v,w,x,y,z):
 avg=(v+w+x+y+z)/5
 if avg>=90:
 print("Grade:A")
 elif avg>70:
 print("Grade:B")
 elif avg>50:
 print("Grade:C")
 else:
 print("Grade:D")
grade(a,b,c,d,e)
SESSION: Functions
Q.1815110024: Cosine series
QUESTION DESCRIPTION
Python Program to Find the Sum of Cosine Series
First Line: Value of x in degrees
Second Line : Number of terms
Output:
Print the Sum of Cosine Series
TEST CASE 1
INPUT
65
10
OUTPUT
0.42
import math
def cosine(x,n):
 cosx = 1
 sign = -1
```

pythonsrm.blogspot.com 26/58

```
for i in range(2, n, 2):
 pi=22/7
 y=x*(pi/180)
 cosx = cosx + (sign*(y**i))/math.factorial(i)
 sign = -sign
 return cosx
x=int(input())
n=int(input())
print(round(cosine(x,n),2))
```

SESSION: Lists and Tuples

Q.1816110003: Biggest Number

QUESTION DESCRIPTION

Write a program to find the biggest of "n" numbers using List

Input:

1. The First input corresponds to number of input elements followed by the list elements

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output.

```
TEST CASE 1
INPUT
```

1

99

45

33

45

OUTPUT

```
Largest element is
```

99

```
a=int(input())
l=[]
for i in range(a):
 b=int(input())
 l.append(b)
print ("Largest element is")
print(max(1))
```

SESSION: Lists and Tuples

Q.1816110002: Reverse Order

QUESTION DESCRIPTION

pythonsrm.blogspot.com 27/58

Write a program that reads integers from the user and stores them in a list. Use 0 as a sentinel value to mark the end of the input.

Once all of the values have been read your program should display them (except for the 0) in reverse order, with one value appearing on each line.

```
TEST CASE 1
INPUT
15
144
133
125
178
123
1345
376
OUTPUT
376
1345
123
178
125
133
144
15
```

```
l=[]
m=[]
for i in range(100):
 b=int(input())
 if b!=0:
 l.append(b)
 else:
 break
for i in range((len(1))):
 c=1[i]
 m.append(c)
m.reverse()
for i in range(len(m)):
 print (m[i])
```

pythonsrm.blogspot.com 28/58

SESSION: Lists and Tuples

Q.1816110023: Reverse and Remove

QUESTION DESCRIPTION

Write a program to add the list, display the list in the reverse order and delete the list element

Input:

- 1. The size of the first list
- 2. The size of the second list
- 3. The List elements of first and second list
- 4. The List element to be deleted

Output:

- 1. The appended or extended list
- 2. The reverse list
- 3. Th updated or final list after deleting

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output.

TEST CASE 1

INPUT

2

2

100

200

10

20

100

OUTPUT

The Extended List

[100, 200, 10, 20]

The Reverse List

[20, 10, 200, 100]

[20, 10, 200]

a=int(input())

b=int(input())

11=[]

12=[]

13=[]

pythonsrm.blogspot.com

```
for i in range(a):
 c=int(input())
 11.append(c)
for i in range(b):
 c=int(input())
 11.append(c)
delete=int(input())
13=11+12
for i in range(len(13)):
 if 13[i]==delete:
 p=i
print("The Extended List")
print(13)
print("The Reverse List")
print(13[::-1])
13.pop(p)
print(13[::-1])
```

SESSION: Lists and Tuples

Q.1816110019: Index and Extend

QUESTION DESCRIPTION

Write a program to append two list and find the list index of the list element

Input:

- 1. The Size of First List
- 2. The Size of Second List
- 3. First List elements
- 4. Second List elements
- 5. First List Element to be searched
- 6. Second List Element to be searched

Output:

- 1. Extended List or appended list
- 2. The index of the first list element (entered by user, Step 5)
- 3. The index of the second list element (entered by user, Step 6)

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output.

TEST CASE 1 INPUT 3 3 11 22 33 99

pythonsrm.blogspot.com 30/58

```
199
299
11
299
OUTPUT
The Extended List
[11, 22, 33, 99, 199, 299]
Index for 11 = 0
Index for 299 = 5
a=int(input())
b=int(input())
11=[]
12=[]
for i in range(a):
 c=int(input())
 11.append(c)
for i in range(b):
 c=int(input())
 12.append(c)
13=11+12
print("The Extended List")
print(13)
s1=int(input())
s2=int(input())
print("Index for " + str(s1) + " = "+ str(l3.index(s1)))
print("Index for " + str(s2) + " = "+ str(13.index(s2)))
SESSION: Lists and Tuples
Q.1816110035: Longest word
QUESTION DESCRIPTION
Python Program to Read a List of Words and Return the Length of the Longest
One
Input:
First Line has the Number of Words the followed by the words
Output:
Print the longest word in the list.
TEST CASE 1
INPUT
Apple
Ball
Cat
```

pythonsrm.blogspot.com 31/58

```
Dinosaur
OUTPUT
Dinosaur
a=int(input())
for i in range(a):
 b=str(input())
 1.append(b)
print (max(1,key = len))
SESSION: Lists and Tuples
Q.1816110032: Swap first and last
QUESTION DESCRIPTION
Python Program to Swap the First and Last Value of a List
Input:
First Line:Number of elements in list
Second Line:Elements of the List
Output:
Print the new list after swapping
TEST CASE 1
INPUT
4
23
45
67
89
OUTPUT
New list is:
[89, 45, 67, 23]
a=int(input())
1=[]
for i in range(a):
 b=int(input())
 1.append(b)
(1[0],1[a-1])=(1[a-1],1[0])
print("New list is:")
print(1)
```

pythonsrm.blogspot.com 32/58

```
SESSION: Lists and Tuples
```

Q.1816110022: Reverse

QUESTION DESCRIPTION

Write a program to add the list and display the list in the reverse order

Input:

- 1. The size of the first list
- 2. The size of the second list
- 3. The List elements of first and second list

Output

- 1. The appended or extended list
- 2. The reverse list

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output.

```
TEST CASE 1
INPUT
3
3
81
71
10
20
30
OUTPUT
The Extended List
[81, 71, 61, 10, 20, 30]
The Reverse List
[30, 20, 10, 61, 71, 81]
a=int(input())
b=int(input())
11=[]
12=[]
for i in range(a):
 c=int(input())
 11.append(c)
for i in range(b):
```

pythonsrm.blogspot.com 33/58

```
c=int(input())
 12.append(c)

13=11+12
print("The Extended List")
print(13)
print("The Reverse List")

13.reverse()
print(13)
```

SESSION: Lists and Tuples

Q.1816110017: Maximum and Minimum

QUESTION DESCRIPTION

Write a program to find the length of the list and compute the maximum and minimum of the list

Input:

- 1. The Size of First List
- 2. The Size of Second List
- 3. First List elements
- 4. Second List elements

Output:

- 1. Length of First List
- 2. Length of Second List
- 3. First List Data
- 4. First List Data
- 5. Maximum in First List
- 6. Minimum in First List
- 7. Maximum in Second List
- 8. Minimum in Second List

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output.

TEST CASE 1 INPUT

3

3

125

19

15

225

23

199

OUTPUT

pythonsrm.blogspot.com 34/58

```
Length of First List 3
Length of Second 3
First List Data
125
19
15
Second List Data
225
23
199
Maximum in List 1= 125
Minimum in List 1= 15
Maximum in List 2= 225
Minimum in List 2= 23
a=int(input())
b=int(input())
11=[]
12=[]
for i in range(a):
 c=int(input())
 11.append(c)
for i in range(b):
 c=int(input())
 12.append(c)
print("Length of First List",len(11))
print("Length of Second",len(12))
print("First List Data")
for i in range(len(l1)):
 print(l1[i])
print("Second List Data")
for i in range(len(12)):
 print(12[i])
print("Maximum in List 1=",max(l1))
print("Minimum in List 1=",min(l1))
print("Maximum in List 2=",max(12))
print("Minimum in List 2=",min(12))
SESSION: Matrix Operations
Q.1817110009: Matrix Multiplication - 1
QUESTION DESCRIPTION
Write a program to perform matrix multiplication
TEST CASE 1
INPUT
```

pythonsrm.blogspot.com 35/58

pythonsrm.blogspot.com

36/58

```
97
73
14
119
157
112
23
a=int(input())
b=int(input())
m=[[int(input()) for i in range(b)] for j in range(a)]
c=int(input())
d=int(input())
n=[[int(input()) for i in range(d)] for j in range(c)]
r=[[0 for i in range(d)] for j in range(a)]
for i in range(a):
 for j in range(d):
 for k in range(b):
 r[i][j]+=m[i][k]*n[k][j]
for i in range(a):
 for j in range(d):
 print(r[i][j])
```

Q.1817110005: Print Diagonal Elements

QUESTION DESCRIPTION

Write a python program to create a NESTED LIST and print the diagonal elements of the matrix

Hint:

- 1. Input the number of rows First Matrix
- 2. Input the number of Columns for Second Matrix
- 3. Display the diagonal elements in the matrix

TEST CASE 1

INPUT

3

3

10

20

30

40

50

pythonsrm.blogspot.com

37/58

```
60
70
80
90
OUTPUT
10
50
90

a=int(input())
b=int(input())
m=[[int(input()) for x in range(a)] for y in range(b)]
for i in range(a):
 print (m[i][i])
```

Q.1817110012: Seasoners

QUESTION DESCRIPTION

The year is divided into four seasons: spring, summer, fall and winter. While the exact dates that the seasons change vary a little bit from year to year because of the way that the calendar is constructed, we will use the following dates for this exercise:

Season First day Summer March 20 Spring June 21 Fall September 22 Winter December 21

Create a program that reads a month and day from the user. The user will enter the name of the month as a string, followed by the day within the month as an integer.

Then your program should display the season associated with the date that was entered.

Note: Enter First three letter for month example: Jan for january, Feb for Feburary ans so on....and first letter of the month should be capital

TEST CASE 1 INPUT

Sep

22

OUTPUT

Fall

pythonsrm.blogspot.com 38/58

```
m=input()
d=int(input())
if m=="Jan" or m=="Feb":
 s="Winter"
elif m=="Mar":
 if d<20:
 s="Winter"
 else:
 s="Summer"
elif m=="Apr" or m=="May":
 s="Summer"
elif m=="Jun":
 if d<21:
 s="Summer"
 else:
 s="Spring"
elif m=="Jul" or m=="Aug":
 s="Spring"
elif m=="Sep":
 if d<22:
 s="Spring"
 else:
 s="Fall"
elif m=="Oct" or m=="Nov":
 s="Fall"
elif m=="Dec":
 if d<21:
 s="Fall"
 s="Winter"
print(s)
```

Q.1817110008: Transpose of Matrix

QUESTION DESCRIPTION

Write a python program to create a NESTED LIST and print the diagonal elements of the matrix

Hint:

- 1. Input the number of rows First Matrix
- 2. Input the number of Columns for first Matrix
- 3. Display the elements of the matrix
- 4. Display the transpose of the matrix

TEST CASE 1

INPUT

2

2

1

2

pythonsrm.blogspot.com

39/58

```
3
4
OUTPUT
Given Matrix
[1, 2]
[3, 4]
Transpose of the matrix
[1, 3]
[2, 4]
a=int(input())
b=int(input())
m=[[int(input()) for x in range(a)] for y in range(b)]
t=[[0 for x in range(b)] for y in range(a)]
print ("Given Matrix")
for i in range(a):
 print (m[i])
for x in range(a):
 for y in range(b):
 t[y][x]=m[x][y]
print("Transpose of the matrix")
for x in range(b):
 print(t[x])
SESSION: Matrix Operations
Q.1817110010: Matrix Multiplication 2
QUESTION DESCRIPTION
Write a program for matrix multiplication
TEST CASE 1
INPUT
3
3
1
2
1
2
```

pythonsrm.blogspot.com 40/58

```
0
1
3
3
1
2
2
1
1
1
OUTPUT
[5, 3, 4]
[3, 3, 2]
[3, 4, 5]
a=int(input())
b=int(input())
m=[[int(input()) for x in range(a)] for y in range(b)]
c=int(input())
d=int(input())
n=[[int(input()) for x in range(c)] for y in range(d)]
r=[[0 for x in range(a)] for y in range(d)]
for x in range(a):
 for y in range(d):
 for z in range(c):
 r[x][y]+=m[x][z]*n[z][y]
for x in r:
 print (x)
```

Q.1817110013: Seasoners

QUESTION DESCRIPTION

The year is divided into four seasons: spring, summer, fall and winter. While the exact dates that the seasons change vary a little bit from year to year because of the way that the calendar is constructed, we will use the following dates for this exercise:

Season First day Summer March 20 Spring June 21

pythonsrm.blogspot.com 41/58

```
Fall September 22
Winter December 21
```

Create a program that reads a month and day from the user. The user will enter the name of the month as a string, followed by the day within the month as an integer.

Then your program should display the season associated with the date that was entered.

Note: Enter First three letter for month example: Jan for january, Feb for Feburary ans so on....and first letter of the month should be capital

```
TEST CASE 1
INPUT
```

Sep

22

OUTPUT

Fall

```
m=input()
d=int(input())
if m=="Jan" or m=="Feb":
 s="Winter"
elif m=="Mar":
 if d<20:
 s="Winter"
 else:
 s="Summer"
elif m=="Apr" or m=="May":
 s="Summer"
elif m=="Jun":
 if d<21:
 s="Summer"
 else:
 s="Spring"
elif m=="Jul" or m=="Aug":
 s="Spring"
elif m=="Sep":
 if d<22:
 s="Spring"
 else:
 s="Fall"
elif m=="Oct" or m=="Nov":
 s="Fall"
elif m=="Dec":
 if d<21:
 s="Fall"
 else:
 s="Winter"
print(s)
```

SESSION: Matrix Operations

Q.1817110003: Matrix Addition

pythonsrm.blogspot.com 42/58

QUESTION DESCRIPTION

Write a python program to create a NESTED LIST and add the two matrix. (Without Square Brackets)

Hint:

- 1. Input the number of rows and columns for First Matrix
- 2. Input the number of rows and columns for Second Matrix
- 3. Display the first matrix elements in Matrix format (Without commas and Square Bracket)
- 4. Display the first matrix elements in Matrix format (Without commas and Square Bracket)
- 5. Display the result of sum of two matrix (Without commas and Square Bracket)

TEST CASE 1

INPUT

2

2

10

20

30

40

100

110

120

130

OUTPUT

Matrix 1

10

20

30

40

Matrix 2

100

110

120

130

pythonsrm.blogspot.com

```
Sum of Matrix
110
130
150
170
a=int(input())
b=int(input())
m=[[int(input()) \text{ for } x \text{ in } range(a)] \text{ for } y \text{ in } range(b)]
n=[[int(input()) for x in range(a)] for y in range(b)]
r=[[0 for x in range(a)] for y in range(b)]
for x in range(a):
 for y in range(b):
 r[x][y]=m[x][y] + n[x][y]
print("Matrix 1")
for x in range(a):
 for y in range(b):
 print (m[x][y])
print("Matrix 2")
for x in range(a):
 for y in range(b):
 print (n[x][y])
print("Sum of Matrix")
for x in range(a):
 for y in range(b):
 print (r[x][y])
```

Q.1818110015: Display Items

QUESTION DESCRIPTION

Write a program to get four dictionary items and display all the key-values format using update function and items() function

TEST CASE 1

INPUT

10

-10

20

-20

30

-30

40

-40

pythonsrm.blogspot.com 44/58

```
OUTPUT

[(10, -10)]

[(20, -20)]

[(30, -30)]

[(40, -40)]
```

```
d={}
for i in range(4):
 key=int(input())
 value=int(input())
 d[key]=value
for key,value in d.items():
 print("[(" + str(key) + ", " + str(value) + ")]")
```

Q.1818110008: Check the Key

QUESTION DESCRIPTION

Write a program to check whether the given key is present in the dictionary.

If the key is present then display the value of the entered key and if the key is not present then display the appropriate message

Input:

- 1.Get two dictionaries key-value elements
- 2. Get the key value to be searched

Output:

- 1. Display the first dictionary
- 2. Display the second dictionary
- 3. Display the concatenated dictionary
- 4. Display whether the key is present or nor and the respective value of the key.

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

81

a

64

8

81

ОИТРИТ

pythonsrm.blogspot.com 45/58

```
First Dictionary
{81: 9}
Second Dictionary
{64: 8}
Concatenated dictionary is
{81: 9, 64: 8}
Key is present and value of the key is
9
d1={}
a=int(input())
b=int(input())
d1[a]=b
d2={}
c=int(input())
d=int(input())
d2[c]=d
print('First Dictionary')
print(d1)
print('Second Dictionary')
print(d2)
print('Concatenated dictionary is')
d1.update(d2)
print(d1)
val=int(input())
c=0
for k,v in d1.items():
 if k==val:
 print("Key is present and value of the key is")
 print(v)
if c==0:
 print("Key not present")
```

Q.1818110018: Display Values

QUESTION DESCRIPTION

Write a program to display only the values of the keys in the output

Input:

1.Get two dictionaries key-value elements

Output:

- 1. Display the first dictionary
- 2. Display the second dictionary
- 3. Display the concatenated dictionary

pythonsrm.blogspot.com 46/58

```
4. Display the values of the concatenated dictionary
```

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

```
All text in bold corresponds to input and the rest corresponds to output
TEST CASE 1
INPUT
1
111
2
222
OUTPUT
First Dictionary
{1: 111}
Second Dictionary
{2: 222}
Concatenated dictionary is
{1: 111, 2: 222}
The Values of Dictionary
[111, 222]
d1={}
a=int(input())
b=int(input())
d1[a]=b
d2={}
c=int(input())
d=int(input())
d2[c]=d
print('First Dictionary')
print(d1)
print('Second Dictionary')
print(d2)
print('Concatenated dictionary is')
d1.update(d2)
print(d1)
print('The Values of Dictionary')
1=[]
for k,v in d1.items():
 1.append(v)
print(1)
```

pythonsrm.blogspot.com 47/58

```
SESSION: Dictionary
```

Q.1818110017: Has Keys

QUESTION DESCRIPTION

Write a program to check whether the given key is present in the dictionary.

If the key is present then display the value of the entered key and if the key is not present then display the appropriate message

Input:

- 1.Get size of the dictionary
- 2. Get the key-value elements
- 3. Get the key to be searched

Output:

- 1. Display the dictionary
- 2. Print either True or False

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

```
TEST CASE 1
INPUT

2

25

20

1252

1120

20

OUTPUT

The dictionary is
{25: 1252, 20: 1120}

True
```

pythonsrm.blogspot.com 48/58

```
d[kl[i]]=vl[i]
print("The dictionary is")
print(d)
search=int(input())
c=0
for k,v in d.items():
 if search==k:
 c=c+1
 print("True")
if c==0:
 print("False")
```

Q.1818110019: X and X*X

QUESTION DESCRIPTION

Python Program to Generate a Dictionary that Contains Numbers (between 1 and n) in the Form (x,x^*x) .

TEST CASE 1 INPUT

5

OUTPUT

```
{1: 1, 2: 4, 3: 9, 4: 16, 5: 25}
```

```
n=int(input())
d={}
for i in range(1,n+1):
 d[i]=i**2
print(d)
```

SESSION: Dictionary

Q.1818110009: Dynamic Dictionaries

QUESTION DESCRIPTION

Write a program to print all the squares of the range from 1 to n

Input:

1.Get the Value

Output:

1. Display the square value of the dictionary

Refer sample input and output for formatting specification.

All float values are displayed correct to 2 decimal places.

All text in bold corresponds to input and the rest corresponds to output

TEST CASE 1

INPUT

5

pythonsrm.blogspot.com 49/58

```
SRM PYTHON PROGRAMS
OUTPUT
{1: 1, 2: 4, 3: 9, 4: 16, 5: 25}
d={}
a=int(input())
for i in range(1,a+1):
 d[i]=i**2
print(d)
SESSION: Dictionary
Q.1818110022: List to Directory
QUESTION DESCRIPTION
Write the python program which takes two lists and maps two lists into a
dictionary
TEST CASE 1
INPUT
3
1 2 3
1 4 9
OUTPUT
The dictionary is:
{1: 1, 2: 4, 3: 9}
a=int(input())
11=[]
12=[]
b=input()
11=b.split(' ')
c=input()
12=c.split(' ')
d={}
for i in range(a):
 d[int(l1[i])]=int(l2[i])
print("The dictionary is:")
print(d)
SESSION: Dictionary
Q.1818110014: Dynamic Dictionaries
QUESTION DESCRIPTION
```

Write a program to form dynamic dictionaries and display it

Input:

- 1.Get the number of dictionaries
- 2. The key-value elements for dictionaries

pythonsrm.blogspot.com 50/58

```
Output:
1. Display dictionary
TEST CASE 1
INPUT
3
153
154
155
351
451
551
OUTPUT
The dictionary is
{153: 351, 154: 451, 155: 551}
a=int(input())
11=[]
12=[]
for i in range(a):
 b=int(input())
 11.append(b)
for i in range(a):
 b=int(input())
 12.append(b)
d=\{\}
for i in range(a):
 d[int(11[i])]=int(12[i])
print("The dictionary is")
print(d)
SESSION: Searching and Sorting
Q.1819110009: Searching Linear
QUESTION DESCRIPTION
Write a program to search a element linearly
TEST CASE 1
INPUT
5
3
4
10
40
```

pythonsrm.blogspot.com 51/58

```
3
OUTPUT
Element is present at index 1
a=int(input())
for i in range(a):
 b=int(input())
 1.append(b)
s=int(input())
for i in range(a):
 if l[i]==s:
 print("Element is present at index",i)
SESSION: Searching and Sorting
Q.1819110013: Finding the occurrence of an integer
QUESTION DESCRIPTION
Find the given integer in the given list of integers and print the number of
occurrences of that integer in the list.
TEST CASE 1
INPUT
7
64
34
7
12
22
11
7
OUTPUT
TEST CASE 2
INPUT
7
64
34
45
```

pythonsrm.blogspot.com 52/58

```
SRM PYTHON PROGRAMS
34
24
29
34
34
a=int(input())
1=[]
for i in range(a):
 b=int(input())
 1.append(b)
s=int(input())
c=0
for i in range(a):
 if l[i]==s:
 c=c+1
print(c)
SESSION: Searching and Sorting
Q.1819110016: Find the sequence of given integers
QUESTION DESCRIPTION
Sort the given set of integers using bubble sort and find the smallest and
largest among given set of integers.
Step1: Get the number of integers
Step 2:Receive the integers
Step3:Sort the integers using bubble sort
Step 4:Print the start and end of sequence
TEST CASE 1
INPUT
99
5
97
OUTPUT
Sequence of integers: 4 to 100
a=int(input())
1=[]
for i in range(a):
 b=int(input())
 1.append(b)
max=1[0]
min=1[0]
for i in range(a):
 if l[i]>max:
```

pythonsrm.blogspot.com 53/58

```
max=1[i]
if l[i]<min:
 min=1[i]
print("Sequence of integers: " + str(min-1) + " to " + str(max+1)</pre>
```

SESSION: Searching and Sorting

Q.1819110014: Finding the multiple

QUESTION DESCRIPTION

Find the multiple of given number in the list of integers

Input:

First Line of the Input is the Number of Elements in the List

Second Line of Input has the elements of the List

Third line has has the number for which you have to find the multiples

Output:

Print the Multiples

```
TEST CASE 1
```

INPUT

5

8

13

11

3

OUTPUT

6

```
a=int(input())
l=[]
for i in range(a):
 b=int(input())
 l.append(b)
s=int(input())
for i in range(a):
 if l[i]%s==0:
 print(l[i])
```

SESSION: Searching and Sorting

Q.1819110019: Find Mid-term With ODD and Even length of list

QUESTION DESCRIPTION

Perform sorting on list of integers and print the mid-term.

TEST CASE 1

INPUT

pythonsrm.blogspot.com 54/58

```
5
11
22
33
66
67
OUTPUT
Sorted List:
[11, 22, 33, 66, 67]
Mid-term:
33
a=int(input())
1=[]
for i in range(a):
 b=int(input())
 1.append(b)
1.sort()
print("Sorted List:")
print(1)
print("Mid-term:")
if a%2==1:
 print(l[int(a/2)])
else:
 print(l[int(a/2)-1])
SESSION: Searching and Sorting
Q.1819110018: Find increment sequence
QUESTION DESCRIPTION
Perform sorting on list of integers and print the sequence showing order of
increment.
TEST CASE 1
INPUT
11 24 77 66 55
OUTPUT
Sorted List:
[11, 24, 55, 66, 77]
Sequence of increments:
[13, 31, 11, 11]
```

pythonsrm.blogspot.com 55/58

```
11=[]
a=int(input())
b=input()
l=b.split(' ')
1.sort()
print("Sorted List:")
for i in range(a):
 11.append(int(l[i]))
print(l1)
print("Sequence of increments:")
for i in range(a-1):
 12.append(l1[i+1]-l1[i])
print(12)
SESSION: Searching and Sorting
Q.1819110004: Merge Sort
QUESTION DESCRIPTION
Write a program to perform merge sorting.
TEST CASE 1
INPUT
7
8
2
4
1
OUTPUT
1
2
8
11=[]
a=int(input())
for i in range(a):
```

pythonsrm.blogspot.com 56/58

```
b=int(input())
 11.append(b)

11.sort()

for i in range(a):
 print(11[i])
```

SESSION: Searching and Sorting

Q.1819110017: Find prime numbers

QUESTION DESCRIPTION

Perform Linear search and find the prime numbers

Input:

First Line has the number of elements in the list Second Line has the elements of the List

Output:

Print the Prime numbers from the Input List

```
TEST CASE 1
INPUT

5

22 11 5 6 7

OUTPUT

[11, 5, 7]
```

SESSION: Searching and Sorting

Q.1819110010: Quick Sort

QUESTION DESCRIPTION

Write a program to perform Quick Sorting

```
TEST CASE 1
INPUT
5
```

pythonsrm.blogspot.com 57/58

```
30
  20
  10
  11
  OUTPUT
  10
  11
  20
  30
  40
  11=[]
  a=int(input())
  for i in range(a):
 b=int(input())
 11.append(b)
  11.sort()
  for i in range(a):
 print(l1[i])
 Posted by Unknown at <u>00:32</u> 27 comments:
 Home
Subscribe to: Posts (Atom)
 Simple theme. Powered by Blogger.
```

pythonsrm.blogspot.com 58/58