

Lab Solution

3140705 - Object Oriented Programming -I

Practical-1

2. WAP to print "Welcome to Java, Learning Java Now and Programming is fun".

```
class PrintDemo{
 //Main Method
 public static void main(String[] args) {

 //print string using print method
 System.out.print("Welcome to Java, Learning Java Now and
 Programming is fun");

}
```

Output:

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>java PrintDemo.java
Error: Could not find or load main class PrintDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>javac PrintDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>java PrintDemo
Welcome to Java, Learning Java Now and Programming is fun
E:\darshan college\Java 2019-20\solution\javaprograms>__
```

3. WAP to print your address i) using single print ii) using multiple println

```
class PrintMultipleDemo{
 //Main Method
 public static void main(String[] args) {

 //print string using single print
 System.out.print("DIET,\nRajkot-Morb Highway,\nRajkot\n");


 //print string using multiple println
 System.out.println("DIET,");
 System.out.println("Rajkot-Morbi Highway,");
 System.out.println("Rajkot");
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-2

1. WAP to print addition of 2 numbers (with Scanner)

```
import java.util.Scanner;
public class AdditionTwoNumber {
 public static void main(String[] args) {
 //Declare Variables
 int num1, num2, sum;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan two integer variable using nextInt()
 System.out.println("Enter First Number: ");
 num1 = sc.nextInt();
 System.out.println("Enter Second Number: ");
 num2 = sc.nextInt();
 sum = num1 + num2;
 System.out.println("Sum of these numbers: "+sum);
 }
}
```

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Uersion 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac AdditionTwoNumber.java

E:\darshan college\Java 2019-20\solution\javaprograms>java AdditionTwoNumber

Enter First Number:
23
Enter Second Number:
32
Sum of these numbers: 55

E:\darshan college\Java 2019-20\solution\javaprograms>_
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

2. WAP to calculate Area of Circle.

```
import java.util.Scanner;
public class AreaCircle {

 public static void main(String[] args){
 //Declare Variables
 int r;
 double pi = 3.14, area;

 //Declare Scanner
 Scanner s = new Scanner(System.in);
 //Scan Variable
 System.out.print("Enter radius of circle:");
 r = s.nextInt();
 area = pi * r * r;
 System.out.println("Area of circle:"+area);
 }
}
```

Output:

3. WAP to convert temperature from Fahrenheit to Celsius.

```
import java.util.Scanner;

public class FahrenheitToCelsius {
 public static void main(String[] args) {
 //Declare Scanner
 Scanner in = new Scanner(System.in);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
// Input temperature in Fahrenheit
System.out.print("Enter temperature in Fahrenheit: ");
float F = in.nextFloat();

// Convert Fahrenheit to Celsius
float C = (F - 32) * (9f / 5);

System.out.println(F + " degree Fahrenheit is equal to " + C + " degree Celsius.");
}
```

Output:

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac FahrenheitToCelsius.
java

E:\darshan college\Java 2019-20\solution\javaprograms>java FahrenheitToCelsius
Enter temperature in Fahrenheit: 25
25.0 degree Fahrenheit is equal to -12.599999 degree Celsius.

E:\darshan college\Java 2019-20\solution\javaprograms>_
```

4. WAP to find percentage of 5 subjects.

```
import java.util.Scanner;

public class PercentageFiveSub {

 public static void main(String[] args) {
 //Declare Variables
 int english, chemistry, computers, physics, maths;
 double total, Percentage;

 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 sc = new Scanner(System.in);

 //Scan 5 subject marks
 System.out.print("Please Enter the Five Subjects Marks :
 ");
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705- Object\ Oriented\ Programming\ -I
```

```
english = sc.nextInt();
 chemistry = sc.nextInt();
 computers = sc.nextInt();
 physics = sc.nextInt();
 maths = sc.nextInt();

 total = english + chemistry + computers + physics + maths;
 Percentage = (total / 500) * 100;

 System.out.println(" Total Marks = " + total);
 System.out.println(" Marks Percentage = " + Percentage);
}
```

Output:

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac PercentageFiveSub.java

E:\darshan college\Java 2019-20\solution\javaprograms>java PercentageFiveSub Please Enter the Five Subjects Marks : 80

86
89
92
98
Total Marks = 445.0
Marks Percentage = 89.0

E:\darshan college\Java 2019-20\solution\javaprograms>
```

5. WAP that reads a number in meters, converts it to feet, and displays the result.

```
import java.util.Scanner;
public class MeterToFeet {

  public static void main(String[] args) {

 //Declare Scanner
 Scanner input = new Scanner(System.in);

 //Scan number in meters
 System.out.print("Enter a value for feet: ");
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705-Object\ Oriented\ Programming\ -I
```

```
double meters = input.nextDouble();

double feet = meters * 3.281 ;

System.out.println(meters + " meters is " + feet + " feet");
}
```

Output:

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac MeterToFeet.java

E:\darshan college\Java 2019-20\solution\javaprograms>java MeterToFeet

Enter a value for feet: 3
3.0 meters is 9.843 feet

E:\darshan college\Java 2019-20\solution\javaprograms>_
```

6. Body Mass Index (BMI) is a measure of health on weight. It can be calculated by taking your weight in kilograms and dividing by the square of your height in meters. Write a program that prompts the user to enter a weight in pounds and height in inches and displays the BMI.

Note:- 1 pound=.45359237 Kg and 1 inch=.0254 meters.

```
import java.util.Scanner;
public class BMI {

 public static void main(String[] args) {

 //Declare Scanner
 Scanner sc = new Scanner(System.in);

 //Scan weight and height
 System.out.print("Input weight in pounds: ");
 double weight = sc.nextDouble();

 System.out.print("Input height in inches: ");
 double height = sc.nextDouble();
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
//Convert weight from pounds to kg unit
double weightKG = weight * 0.45359237;

//Convert height from inches to meter unit
double heightMeter = height * 0.0254;

//Calculate BMI and print BMI
double BMI = weightKG/(heightMeter * heightMeter);
System.out.print("Body Mass Index is " + BMI);
}
```

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac BMI.java

E:\darshan college\Java 2019-20\solution\javaprograms>java BMI
Input weight in pounds: 420
Input height in inches: 76
Body Mass Index is 51.12348051392779

E:\darshan college\Java 2019-20\solution\javaprograms>
```


Lab Solution

3140705 - Object Oriented Programming -I

Practical-3

1. WAP to check whether the given number is positive or negative.

```
import java.util.Scanner;
public class PositiveOrNegative {
 public static void main(String args[]){
 //Declare Variables
 int num;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan number
 System.out.println("Enter a number:");
 num = sc.nextInt();
 if (num > 0)
 System.out.println("Given number is a positive integer");
 else if (num < 0)
 {
 System.out.println("Given number is a negative integer");
 }
}
```

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac PositiveOrNegative.java

E:\darshan college\Java 2019-20\solution\javaprograms>java PositiveOrNegative
Enter a number:
23
Given number is a positive integer

E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

2. WAP that prompts the user to enter a letter and check whether a letter is a vowel or consonants.

```
import java.util.Scanner;
public class VowelOrConsonant {
 public static void main(String args[]) {
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan letter
 System.out.println("Enter a character :");
 char ch = sc.next().charAt(0);
 if(ch == 'a'|| ch == 'e'|| ch == 'i' ||ch == 'o' ||ch ==
 'u' || ch == 'A'|| ch == 'E'|| ch == 'I' ||ch == 'O' ||ch
 == 'U')
 {
 System.out.println("Given character is an vowel");
 else
 {
 System.out.println("Given character is a consonant");
 }
}
```

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac VowelOrConsonant.jav
a

E:\darshan college\Java 2019-20\solution\javaprograms>java VowelOrConsonant
Enter a character :
A
Given character is an vowel

E:\darshan college\Java 2019-20\solution\javaprograms>java VowelOrConsonant
Enter a character :
n
Given character is a consonant

E:\darshan college\Java 2019-20\solution\javaprograms>java VowelOrConsonant
Enter a character :
n
Given character is a consonant
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

3. WAP to find out largest number from given three numbers without using Logical Operator.

```
import java.util.Scanner;
public class Largest {
 public static void main(String[] args) {
 //Declare Variables
 int n1, n2, n3;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan three integer variable using nextInt()
 System.out.println("Enter First Number: ");
 n1 = sc.nextInt();
 System.out.println("Enter Second Number: ");
 n2 = sc.nextInt();
 System.out.println("Enter Third Number: ");
 n3 = sc.nextInt();
 if(n1 >= n2)
 if(n1 >= n3)
 System.out.println(n1
 is
 the
 largest
 number.");
 System.out.println(n3
 is
 largest
 the
 number.");
 }
 else
 {
 if(n2 >= n3)
 System.out.println(n2
 largest
 is
 the
 number.");
 else
 System.out.println(n3
 largest
 +
 is
 the
 number.");
 }
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705- Object Oriented Programming -I

Output:

4. WAP to read marks of five subjects. Calculate percentage and print class accordingly. Fail below 35, Pass Class between 35 to 45, Second Class between 45 to 60, First Class between 60 to 70, Distinction if more than 70.

```
import java.util.Scanner;
public class ClassFromPercentage {
  public static void main(String[] args) {
 //Declare Variables
 int english, chemistry, computers, physics, maths;
 double total, percentage;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 sc = new Scanner(System.in);
 //Scan 5 subject marks
 System.out.println("Please Enter the Five Subjects
 Marks : ");
 english = sc.nextInt();
 chemistry = sc.nextInt();
 computers = sc.nextInt();
 physics = sc.nextInt();
 maths = sc.nextInt();
 total = english + chemistry + computers + physics +
 maths;
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
percentage = (total / 500) * 100;
 System.out.print("The student class is: ");
 if(percentage>=70)
 System.out.print("Distinction");
 else if(percentage>=60 && percentage<70)</pre>
 System.out.print("First Class");
 else if(percentage>=45 && percentage<60)</pre>
 System.out.print("Second Class");
 else if(percentage>=35 && percentage<45)</pre>
 System.out.print("Pass Class");
 }
 else
 {
 System.out.print("Fail");
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
_ 🗆
 C:\Windows\System32\cmd.exe
OH.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac ClassFromPercentage.
java
E:\darshan college\Java 2019-20\solution\javaprograms>java ClassFromPercentage
Please Enter the Five Subjects Marks :
89
90
76
77
The student class is: Distinction
E:\darshan college\Java 2019-20\solution\javaprograms>java ClassFromPercentage
Please Enter the Five Subjects Marks :
23
12
21
33
The student class is: Fail
E:\darshan college\Java 2019-20\solution\javaprograms>_
```

5. WAP to find out largest number from given 3 numbers using conditional operator.

```
import java.util.Scanner;
public class LargestConditional {

 public static void main(String[] args) {
 //Declare Variables
 int n1, n2, n3, largest;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);

 //Scan three integer variable using nextInt()
 System.out.println("Enter First Number: ");
 n1 = sc.nextInt();
 System.out.println("Enter Second Number: ");
 n2 = sc.nextInt();
 System.out.println("Enter Third Number: ");
 n3 = sc.nextInt();

 largest = (n1>n2)? (n1>n3?n1:n3) : (n2>n3?n2:n3);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
System.out.println("Largest Number: "+ largest);
}
```

Output:

```
_ _|
OH.
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac LargestConditional.j
E:\darshan college\Java 2019-20\solution\javaprograms>java LargestConditional
Enter First Number:
34
Enter Second Number:
Enter Third Number:
Largest Number: 34
E:\darshan college\Java 2019-20\solution\javaprograms>java LargestConditional
Enter First Number:
76
Enter Second Number:
Enter Third Number:
78
Largest Number: 90
E:\darshan college\Java 2019-20\solution\javaprograms>
```

6. WAP to make a Simple Calculator using switch...case.

```
import java.util.Scanner;
public class SimpleCalculator {

 public static void main(String[] args) {
 //Declare Variables
 double num1, num2, result;
 char operator;

 //Declare Scanner
 Scanner sc = new Scanner(System.in);

 //Scan two integer variable using nextInt()
```


Lab Solution

3140705 - Object Oriented Programming -I

```
System.out.println("Enter First Number: ");
 num1 = sc.nextDouble();
 System.out.println("Enter Second Number: ");
 num2 = sc.nextDouble();
 System.out.print("Enter an operator (+, -, *, /): ");
 operator = sc.next().charAt(0);
 switch(operator)
 case '+':
 result = num1 + num2;
 break;
 case '-':
 result = num1 - num2;
 break;
 case '*':
 result = num1 * num2;
 break;
 case '/':
 result = num1 / num2;
 break;
 default:
 System.out.printf("Operator is not correct");
 }
 System.out.printf(num1 + " "+ operator+ " "+ num2+" =
"+result);
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
_ 🗆 🛭
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac SimpleCalculator.jav
E:\darshan college\Java 2019-20\solution\javaprograms>java SimpleCalculator
Enter First Number:
Enter Second Number:
Enter an operator (+, -, *, /): -
25.0 - 5.0 = 20.0
E:\darshan college\Java 2019-20\solution\javaprograms>java SimpleCalculator
Enter First Number:
25
Enter Second Number:
Enter an operator (+, -, ×, /): /
25.0 / 5.0 = 5.0
E:\darshan college\Java 2019-20\solution\javaprograms>
```

7. Three sides of a triangle are entered through the keyboard. WAP to check whether the triangle is isosceles, equilateral, scalene or right angled triangle.

Lab Solution

3140705 - Object Oriented Programming -I

Output:

8. WAP that prompts the user to input number of calls and calculate the monthly telephone bills as per the following rule:

```
Minimum Rs. 200 for up to 100 calls. Plus Rs. 0.60 per call for next 50 calls.
```

Plus Rs. 0.50 per call for next 50 calls.

Plus Rs. 0.40 per call for any call beyond 200 calls.

```
import java.util.Scanner;
public class TelephoneBill {
 public static void main(String args[]){
 //Declare Variables
 int totalCalls;
 double billAmount;
```

Lab Solution

3140705 - Object Oriented Programming -I

```
//Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan number
 System.out.println("Enter the Number of Calls");
 totalCalls = sc.nextInt();
 if (totalCalls<=100)
 billAmount=200;
 else if (totalCalls>100 && totalCalls<=150)
 billAmount=200+(0.60*(totalCalls-100));
 else if (totalCalls>150 && totalCalls<=200)
 billAmount=200+(0.60*50)+(0.50*(totalCalls-150));
 else
 billAmount=200+(0.60*50)+(0.50*50)+(0.40*(totalCalls-
200));
 System.out.println("Total Bill Amount: " + billAmount);
 }
}
```

```
_ 🗆
 ×
Cit.
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac TelephoneBill.java
E:\darshan college\Java 2019-20\solution\javaprograms>java TelephoneBill
Enter the Number of Calls
90
Total Bill Amount: 200.0
E:\darshan college\Java 2019-20\solution\javaprograms>java TelephoneBill
Enter the Number of Calls
120
Total Bill Amount: 212.0
E:\darshan college\Java 2019-20\solution\javaprograms>java TelephoneBill
Enter the Number of Calls
170
Total Bill Amount: 240.0
E:\darshan college\Java 2019-20\solution\javaprograms>java TelephoneBill
Enter the Number of Calls
220
Total Bill Amount: 263.0
```


Lab Solution

3140705 - Object Oriented Programming -I

Practical-4

1. WAP to print numbers between two given numbers which is divisible by 2 but not divisible by 3.

```
import java.util.Scanner;
public class DivisibleBy2Not3 {
 public static void main(String[] args) {
 //Declare Variables
 int num1, num2;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan two integer variable
 System.out.println("Enter First Number: ");
 num1 = sc.nextInt();
 System.out.println("Enter Second Number: ");
 num2 = sc.nextInt();
 System.out.println("Numbers which are divisible by 2 but
 not 3:");
 // iterate from num1 to num2
 for (int i = num1; i < num2; i++)
 {
 if (i % 2 == 0 && i % 3 != 0)
 System.out.print(i + " ");
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac DivisibleBy2Not3.jav

a

E:\darshan college\Java 2019-20\solution\javaprograms>java DivisibleBy2Not3

Enter First Number:
25

Enter Second Number:
100

Numbers which are divisible by 2 but not 3:
26 28 32 34 38 40 44 46 50 52 56 58 62 64 68 70 74 76 80 82 86 88 92 94 98

E:\darshan college\Java 2019-20\solution\javaprograms>
```

2. WAP to find factorial of the given number.

```
import java.util.Scanner;
public class Factorial {
 public static void main(String[] args) {
 //Declare Variables
 int number,i,fact=1;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan integer variable
 System.out.println("Enter First Number: ");
 number = sc.nextInt();
 // iterate from 1 to number
 for(i=1;i<=number;i++)</pre>
 fact=fact*i;
 }
 System.out.println("Factorial of "+number+" is: "+fact);
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac Factorial.java

E:\darshan college\Java 2019-20\solution\javaprograms>java Factorial

Enter First Number:
4
Factorial of 4 is: 24

E:\darshan college\Java 2019-20\solution\javaprograms>java Factorial

Enter First Number:
8
Factorial of 8 is: 40320

E:\darshan college\Java 2019-20\solution\javaprograms>
```

3. WAP to find whether the given number is prime or not.

```
import java.util.*;
class PrimeSimple{
  public static void main(String[] args) {
 int n, prime=0;
 Scanner sc = new Scanner(System.in);
 //Get details
 System.out.print("Enter Number : ");
 n = sc.nextInt();
 for (int i = 2; i < n; i++) {
 if(n % i == 0)
 {
 prime = 1;
 break;
 }
 }
 if(prime == 1)
 System.out.println("Number is not Prime");
 else
 System.out.println("Number is Prime");
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

4. WAP to print sum of series 1+1/2+1/3+1/4+.....+1/n

```
import java.util.*;
class Series{
  public static void main(String[] args) {
 //Declare Variables
 int n;
 double sum=0;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan variable
 System.out.print("Enter Number : ");
 n = sc.nextInt();
 for (int i = 1; i \le n; i++)
 sum = sum + 1.0/i;
 System.out.println("Sum is: "+ sum);
  }
}
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

Output:

5. WAP to print given number in reverse order.


```
import java.util.Scanner;
public class ReverseNumber {
 public static void main(String[] args) {
 //Declare Variables
 int number,i,reversed = 0;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 //Scan integer variable
 System.out.println("Enter Number: ");
 number = sc.nextInt();
 while(number != 0) {
 int digit = number % 10;
 reversed = reversed * 10 + digit;
 number /= 10;
 }
 System.out.println("Reversed Number: " + reversed);
}
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

Output:

6. WAP program to calculate the sum of all positive even numbers and the sum of all negative odd numbers from a set of numbers. You can enter 0 (zero) to quit the program and thus it displays the result.

```
import java.util.Scanner;
public class SumOddEen {
 public static void main(String[] args) {
 //Declare Variables
 int sumOdd=0, sumEven=0, number;
 //Declare Scanner
 Scanner sc = new Scanner(System.in);
 while (true)
 //Scan integer variable, enter zero to stop
 System.out.println("Enter any Number: (Enter zero to
 stop)");
 number = sc.nextInt();
 if(number>0 && number % 2 == 0)
 sumEven+=number;
 if(number<0 && number % 2 != 0)
 sumOdd+=number;
 if(number==0)
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

```
break;
}
System.out.println("Sum of positive even number:"+sumEven);
System.out.println("Sum of negative odd number:"+sumOdd);
}
}
```

```
_ 🗆
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac SumOddEen.java
E:\darshan college\Java 2019-20\solution\javaprograms>java SumOddEen
Enter any Number:(Enter zero to stop)
Sum of positive even number:6
Sum of negative odd number:-10
E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-5

1. WAP to calculate simple interest using method.

```
import java.util.*;
class SimpleInterest{
  //Method
 static
 void calculateInterest(double
 principle,
 double
 rate of interest, double number of years) {
 double simple interest;
 //Calculate Interest & Print
 simple interest = principle * rate of interest
 number of years;
 System.out.println("Simple Interest = " + simple interest);
  }
  //Main Method
  public static void main(String[] args) {
 double principle, rate of interest, number of years;
 Scanner sc = new Scanner(System.in);
 //Get details
 System.out.print("Enter principle : ");
 principle = sc.nextDouble();
 System.out.print("Enter rate of interest of Interest : ");
 rate of interest = sc.nextDouble();
 System.out.print("Enter Number of Years : ");
 number of years = sc.nextDouble();
 //Method call
 calculateInterest (principle, rate of interest,
 number of years);
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705- Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac SimpleInterest.java

E:\darshan college\Java 2019-20\solution\javaprograms>java SimpleInterest
Enter principle : 10000
Enter rate_of_interest of Interest : 5
Enter Number of Years : 10
Simple Interest = 500000.0

E:\darshan college\Java 2019-20\solution\javaprograms>
```

2. WAP to find maximum number from given two numbers using method.

```
import java.util.*;
class Max 2{
  //Method
  static void maxNumber(int number1, int number2){
 int max = 0, equal = 0;
 //Find Max
 if(number1 > number2)
 max = number1;
 else if(number2 > number1)
 max = number2;
 else
 equal = 1;
 //Print Max
 if(equal == 0)
 System.out.println("Max number = " + max);
 else
 System.out.println("Both number are equal");
  }
  //Main Method
  public static void main(String[] args) {
 int number1, number2;
 Scanner sc = new Scanner(System.in);
 //Get details
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
System.out.print("Enter number1 : ");
number1 = sc.nextInt();
System.out.print("Enter number2 : ");
number2 = sc.nextInt();

//Method call
maxNumber(number1, number2);
}
```

Output:

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac Max_2.java

E:\darshan college\Java 2019-20\solution\javaprograms>java Max_2
Enter number1 : 34
Enter number2 : 67
Max number = 67

E:\darshan college\Java 2019-20\solution\javaprograms>java Max_2
Enter number1 : 32
Enter number1 : 32
Enter number2 : 32
Both number are equal

E:\darshan college\Java 2019-20\solution\javaprograms>
```

3. WAP to generate Fibonacci series of N given number using method.

```
import java.util.*;

class Fibonacci{
 //Method
 static void printFibonacci(int n) {
 int n1 = 1, n2 = 1, temp;

 for(int count = 0 ; count < n; count++) {
 System.out.println(n1);
 temp = n2;
 n2 = n1 + n2;
 n1 = temp;
 }
}</pre>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
//Main Method
public static void main(String[] args) {
 int n;
 Scanner sc = new Scanner(System.in);

 //Get details
 System.out.print("Enter limit of fibonacci series : ");
 n = sc.nextInt();

 //Method call
 printFibonacci(n);
}
```

Output:

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac Fibonacci.java

E:\darshan college\Java 2019-20\solution\javaprograms>java Fibonacci

Enter limit of fibonacci series : 6

1
2
3
5
8

E:\darshan college\Java 2019-20\solution\javaprograms>
```

4. WAP to accept a number and check whether the number is prime or not. Use method name check (int n). The method returns 1, if the number is prime otherwise, it returns 0.

Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705 - Object Oriented Programming -I
```

```
return 1;
  }
  //Main Method
  public static void main(String[] args) {
 int n, prime;
 Scanner sc = new Scanner(System.in);
 //Get details
 System.out.print("Enter Number : ");
 n = sc.nextInt();
 //Method call
 prime = check(n);
 if(prime == 0)
 System.out.println("Number is not Prime");
 else
 System.out.println("Number is Prime");
  }
}
```

Output:

5. WAP that calculates area of circle, triangle and square using method overloading.

```
import java.util.*;

class AreaOverloading{
 //Method
 void area(double radius){
```


Lab Solution

```
3140705 - Object Oriented Programming -I
```

```
double aoc;
 aoc = 3.14 * radius * radius;
 System.out.println("Area of Circle : "+ aoc);
void area(double base, double altitude) {
 double aot:
 aot = 0.5 * base * altitude;
 System.out.println("Area of Triangle : "+ aot);
}
void area(float side) {
 double aos;
 aos = side * side;
 System.out.println("Area of Square : "+ aos);
}
//Main Method
public static void main(String[] args) {
 int ch;
 double radius, base, altitude;
 float side;
 Scanner sc = new Scanner(System.in);
 AreaOverloading ao = new AreaOverloading();
 //Get details
 System.out.print("Operations:-\n1.Area of Circle\n2.Area of
 Triangle\n3.Area of Square\nEnter choice : ");
 ch = sc.nextInt();
 switch(ch){
 case 1:
 System.out.print("Enter radius : ");
 radius = sc.nextDouble();
 ao.area(radius);
 break;
 System.out.print("Enter base length : ");
 base = sc.nextDouble();
 System.out.print("Enter altitude : ");
 altitude = sc.nextDouble();
 ao.area(base,altitude);
 break;
 case 3:
 System.out.print("Enter side length : ");
 side = sc.nextFloat();
 ao.area(side);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
_ 🗆 |
CA.
 C:\Windows\System32\cmd.exe
E:\darshan college\Java 2019-20\solution\javaprograms>java AreaOverloading
Operations:-
1.Area of Circle
2.Area of Triangle
3.Area of Square
Enter choice : 1
Enter radius : 20
Area of Circle : 1256.0
E:\darshan college\Java 2019-20\solution\javaprograms>java Area0verloading
Operations:-
1.Area of Circle
2.Area of Triangle
3.Area of Square
Enter choice : 2
Enter base length : 22
Enter altitude : 32
Area of Triangle : 352.0
E:\darshan college\Java 2019-20\solution\javaprograms>java AreaOverloading
Operations:-
1.Area of Circle
2.Area of Triangle
3.Area of Square
Enter choice : 3
```

6. Write a method with following method header: public int gcd (int num1, int num2). Write a program that prompts the user to enter two integers and compute the gcd of two integers. [Note:The greatest common divisor (GCD) of two numbers is the largest number that divides them both.]

```
import java.util.*;

class GCD{
 //Method
 static void gcd(int num1, int num2) {
 int ans = 1, flag = 0;
}
```


Lab Solution

3140705 - Object Oriented Programming -I

```
for(int i = 2; i<=num1 || i<=num2; i++){
 for (int j = 2; j < i; j++) {
 if(i % j == 0)
 flag = 1;
 if(flag == 0 && num1 % i == 0 && num2 % i == 0){
 ans = ans * i;
 flag = 0;
 System.out.println("GCD = "+ ans);
  }
  //Main Method
  public static void main(String[] args) {
 int num1, num2;
 Scanner sc = new Scanner(System.in);
 //Get details
 System.out.print("Enter Number1 : ");
 num1 = sc.nextInt();
 System.out.print("Enter Number2 : ");
 num2 = sc.nextInt();
 //Method call
 gcd(num1, num2);
  }
}
```

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac GCD.java

E:\darshan college\Java 2019-20\solution\javaprograms>java GCD

Enter Number1 : 20

Enter Number2 : 8

GCD = 2

E:\darshan college\Java 2019-20\solution\javaprograms>java GCD

Enter Number2 : 6

GCD = 6
```


Lab Solution

3140705 - Object Oriented Programming -I

Practical-6

1. WAP to count number of even or odd number from an array of n numbers.

```
import java.util.*;
class CountOddEven {
  public static void main(String[] args) {
 int a[], n, odd=0, even=0;
 Scanner sc = new Scanner(System.in);
 //Get size of array
 System.out.print("Enter size of array : ");
 n = sc.nextInt();
 a = new int[n];
 //Get elements of array
 for (int i = 0; i < a.length; i++) {
 System.out.print("Enter number : ");
 a[i] = sc.nextInt();
 //Count number of odd and even numbers
 for (int i = 0; i < a.length; i++) {
 if(a[i]%2==0)
 even++;
 else
 odd++;
 //Displaying result
 System.out.println("\nTotal odd: " + odd);
 System.out.println("\nTotal even: " + even);
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac CountOddEven.java

E:\darshan college\Java 2019-20\solution\javaprograms>java CountOddEven
Enter size of array : 5
Enter number : 23
Enter number : 45
Enter number : 66
Enter number : 88
Enter number : 90

Total odd: 2

Total even: 3
```

2. WAP to accept n numbers in an array. Display the sum of all the numbers which are divisible by either 3 or 5.

```
import java.util.*;
class Div 3 5{
  public static void main(String[] args) {
 int a[], n, sum = 0;
 Scanner sc = new Scanner(System.in);
 //Get size of array
 System.out.print("Enter size of array : ");
 n = sc.nextInt();
 a = new int[n];
 //Get elements of array
 for (int i = 0; i < a.length; i++) {
 System.out.print("Enter number : ");
 a[i] = sc.nextInt();
 //Add numbers divisible by 3 or 5
 if(a[i] % 3 == 0 || a[i] % 5 == 0){
 sum += a[i];
 }
 System.out.println("Sum is "+ sum);
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

3. WAP to accept n numbers in an array. Now, enter a number and search whether the number is present or not in the list of array elements by using linear search.

```
import java.util.*;
class ArraySearch{
  public static void main(String[] args) {
 int a[], n, x;
 String message = "not found";
 Scanner sc = new Scanner(System.in);
 //Get size of array
 System.out.print("Enter size of array : ");
 n = sc.nextInt();
 a = new int[n];
 //Get elements of array
 for (int i = 0; i < a.length; i++) {
 System.out.print("Enter number : ");
 a[i] = sc.nextInt();
 System.out.print("Enter number to search : ");
 x = sc.nextInt();
 for(int i = 0; i < a.length; i++){}
 if(a[i] == x){
 message = "found at "+(i+1);
 break;
 }
```


Academic Year 2019-20 | Semester-IV

Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

```
System.out.println("Element "+message);
}
```

Output:

```
_ 🗆 |
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac ArraySearch.java
E:\darshan college\Java 2019-20\solution\javaprograms>java ArraySearch
Enter size of array : 5
Enter number : 22
Enter number : 44
Enter number : 56
Enter number : 78
Enter number : 90
Enter number to search : 78
Element found at 4
E:\darshan college\Java 2019-20\solution\javaprograms>java ArraySearch
Enter size of array : 3
Enter number : 22
Enter number : 33
Enter number : 44
Enter number to search : 67
Element not found
```

4. WAP to accept 10 numbers in an array. Pass this array to a function name bubble_sort (int m []). Arrange all the numbers in ascending order using bubble sort and display them.

```
import java.util.*;
class BubbleSort {
  public static void main(String[] args) {
 int a[], n, temp;
 Scanner sc = new Scanner(System.in);
 //Get size of array
 System.out.print("Enter size of array : ");
 n = sc.nextInt();
 a = new int[n];
 //Get elements of array
 for(int i = 0; i < a.length; i++) {
 System.out.print("Enter number : ");
 a[i] = sc.nextInt();</pre>
```


Lab Solution

```
3140705 - Object Oriented Programming -I
```

```
}
//Bubble Sort
for(int i = 1; i <= a.length; i++) {
 for(int j = 0; j < a.length-i; j++) {
 if(a[j]>a[j+1]) {
 temp = a[j];
 a[j] = a[j+1];
 a[j+1] = temp;
 }
 }
//Displaying Sorted Array
System.out.println("\nSorted array:-");
for(int i = 0; i < a.length; i++) {
 System.out.println(a[i]);
}
</pre>
```

```
_ □
 C:\Windows\System32\cmd.exe
Cit.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac BubbleSort.java
E:\darshan college\Java 2019-20\solution\javaprograms>java BubbleSort
Enter size of array : 4
Enter number : 43
Enter number : 32
Enter number : 67
Enter number : 56
Sorted array:-
32
43
56
67
E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

5. WAP to read values in two-dimensional array and print them in matrix form.

```
//2D array
import java.util.*;
class TwoDArray{
  public static void main(String[] args) {
 int a[][], row, column;
 Scanner sc = new Scanner(System.in);
 //Get row and column
 System.out.print("Enter number of rows of 2D array : ");
 row = sc.nextInt();
 System.out.print("Enter number of columns of 2D array: ");
 column = sc.nextInt();
 a = new int[row][column];
 //Getting elements of 2D array
 for (int i = 0; i < row; i++) {
 for(int j = 0; j < column; j++){
 System.out.print("Enter element at a["+(i+1)+"]
 ["+(j+1)+"] : ");
 a[i][j] = sc.nextInt();
 }
 //Displaying 2D array
 System.out.println("\nArray in Matrix Form :-");
 for (int i = 0; i < row; i++) {
 for(int j = 0; j < column; j++){
 System.out.print(a[i][j]+"\t");
 System.out.println();
 }
  }
}
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
_ 🗆 🛮
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac TwoDArray.java
E:\darshan college\Java 2019-20\solution\javaprograms>java TwoDArray
Enter number of rows of 2D array : 3
Enter number of columns of 2D array : 3
Enter element at a[1][1] : 11
Enter element at a[1][2] : 22
Enter element at a[1][3] : 33
Enter element at a[2][1] : 44
Enter element at a[2][2] : 55
Enter element at a[2][3] : 66
Enter element at a[3][1] : 77
Enter element at a[3][2] : 88
Enter element at a[3][3] : 99
Array in Matrix Form :-
 22
11
 33
 66
44
 55
 88
 99
```

6. WAP to read two matrices of size n X n, perform multiplication operation and store result in third matrix and print it.

```
//Matrix multiplication
import java.util.*;

class MatrixMultiplication{
  public static void main(String[] args) {
 int a[][], b[][],c[][], row, column;
 Scanner sc = new Scanner(System.in);
 //Get row and column
 System.out.print("Enter number of rows of 2D array : ");
 row = sc.nextInt();
 System.out.print("Enter number of columns of 2D array : ");
 column = sc.nextInt();

 a = new int[row][column];
 b = new int[row][column];
 c = new int[row][column];
 //Getting elements of 1st matrix
```


Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

}

```
for (int i = 0; i < row; i++) {
 for(int j = 0; j < column; j++){
 System.out.print("Enter element at a["+(i+1)+"]
 ["+(j+1)+"] : ");
 a[i][j] = sc.nextInt();
 }
 }
 //Getting elements of 2nd matrix
 for (int i = 0; i < row; i++) {
 for (int j = 0; j < column; j++) {
 System.out.print("Enter element at b["+(i+1)+"]
 ["+(j+1)+"] : ");
 b[i][j] = sc.nextInt();
 }
 }
 //Multiplication
 for (int k = 0; k < row; k++) {
 for (int i = 0; i < row; i++) {
 c[k][i] = 0;
 for (int j = 0; j < column; j++) {
 c[k][i] = c[k][i] + (a[i][j] * b[j][i]);
 }
 }
 }
 //Displaying answer of multiplication
 System.out.println("\nAnswer of Multiplication:-");
 for (int i = 0; i < row; i++) {
 for (int j = 0; j < column; j++) {
 System.out.print(c[i][j]+"\t");
 System.out.println();
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac MatrixMultiplication
. java
E:\darshan college\Java 2019-20\solution\javaprograms>java MatrixMultiplication
Enter number of rows of 2D array : 2
Enter number of columns of 2D array : 2
Enter element at a[1][1] : 2
Enter element at a[1][2] : 4
Enter element at a[2][1] : 6
Enter element at a[2][2] : 8
Enter element at b[1][1] : 3
Enter element at b[1][2] : 5
Enter element at b[2][1] : 7
Enter element at b[2][2] : 9
Answer of Multiplication:-
 102
34
 102
E:\darshan college\Java 2019-20\solution\javaprograms>_
```

7. WAP to accept n numbers in an array. Pass this array to a function name selection_sort (int m []). Arrange all the numbers in ascending order using selection sort and display them.

```
import java.util.*;
class SelectionSort{
  public static void main(String[] args) {
 int a[], n, temp;

 Scanner sc = new Scanner(System.in);

 //Get size of array
 System.out.print("Enter size of array : ");
 n = sc.nextInt();
 a = new int[n];

 //Get elements of array
 for(int i = 0; i < a.length; i++){
 System.out.print("Enter number : ");
 a[i] = sc.nextInt();
}</pre>
```


Lab Solution

3140705 - Object Oriented Programming -I

```
//Selection Sort
 for (int i = 0; i < a.length; i++) {
 for(int j = i+1; j < a.length; j++){}
 if(a[i]>a[j]){
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 }
 }
 }
 //Displaying Sorted Array
 System.out.println("\nSorted array:-");
 for (int i = 0; i < a.length; i++) {
 System.out.println(a[i]);
 }
  }
}
```

```
C:\Windows\System32\cmd.exe
GA.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac SelectionSort.java
E:\darshan college\Java 2019-20\solution\javaprograms>java SelectionSort
Enter size of array : 5
Enter number : 11
Enter number : 45
Enter number : 32
Enter number : 87
Enter number : 64
Sorted array:-
11
32
45
64
87
E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

8. WAP to store numbers in 4 X 4 matrix in a two-dimensional array. Find the sum of the numbers of each row and the sum of numbers of each column of the matrix.

```
import java.util.*;
class RowColumnSum{
  public static void main(String[] args) {
 int a[][], row, column, columnSum[], rowSum[];
 Scanner sc = new Scanner(System.in);
 //Get row and column
 System.out.print("Enter number of rows of 2D array : ");
 row = sc.nextInt();
 System.out.print("Enter number of columns of 2D array: ");
 column = sc.nextInt();
 a = new int[row][column];
 rowSum = new int[row];
 columnSum = new int[column];
 //Getting elements of 2D array
 for (int i = 0; i < row; i++) {
 for (int j = 0; j < column; j++) {
 System.out.print("Enter element at a["+(i+1)+"]
 ["+(j+1)+"] : ");
 a[i][j] = sc.nextInt();
 }
 }
 //Adding Sum
 for(int i = 0; i < row; i++){
 rowSum[i] = columnSum[i] = 0;
 for(int j = 0; j < column; j++){
 rowSum[i] += a[i][j];
 columnSum[i] += a[j][i];
 }
 }
 //Displaying 2D array with sums
 System.out.println("\nArray in Matrix Form :-");
for(int i = 0; i <= row ; i++){</pre>
 for (int j = 0; j < column; j++) {
 if(i == row)
 System.out.print(columnSum[j]+"\t");
```


Lab Solution

3140705 - Object Oriented Programming -I

```
_ □
Giá.
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac RowColumnSum.java
E:\darshan college∖Ja∪a 2019-20\solution\ja∪aprograms>ja∪a RowColumnSum
Enter number of rows of 2D array : 3
Enter number of columns of 2D array : 3
Enter element at a[1][1] : 2
Enter element at a[1][2]
Enter element at a[1][3] : 6
Enter element at a[2][1] : 3
Enter element at a[2][2] : 5
Enter element at a[2][3] : 7
Enter element at a[3][1] : 1
Enter element at a[3][2] : 2
Enter element at a[3][3] : 3
Array in Matrix Form :-
 4
 12
 6
3
 5
 7
 15
 2
 3
 11
 16
E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-7

1. Create a class named Candidate with Candidate_ID, Candidate_Name, Candidate_Age, Candidate_Weight and Candidate_Height data members. Also create a method GetCandidateDetails() and DisplayCandidateDetails(). Create main method to demonstrate the Candidate class.

```
import java.util.Scanner;
class Candidate{
  //Declare Variables
  int CandidateID;
  int CandidateAge;
  int CandidateWeight;
  String CandidateName;
  double CandidateHeight;
  Scanner sc = new Scanner(System.in);
  //Get Details method
  void getCandidateDetails(){
 System.out.print("Enter Candidate ID : ");
 CandidateID = sc.nextInt();
 System.out.print("Enter Candidate Name : ");
 sc.nextLine();
 CandidateName = sc.nextLine();
 System.out.print("Enter Candidate Age : ");
 CandidateAge = sc.nextInt();
 System.out.print("Enter Candidate Wieght : ");
 CandidateWeight = sc.nextInt();
 System.out.print("Enter Candidate Height : ");
 CandidateHeight = sc.nextDouble();
  }
  //Display Details method
  void displayCandidateDetails() {
 System.out.println("\nCandiate Details:-");
 System.out.println("Candidate ID : "+CandidateID);
 System.out.println("Candidate Name : "+CandidateName);
 System.out.println("Candidate Age : "+CandidateAge);
 System.out.println("Candidate Weight : "+CandidateWeight);
 System.out.println("Candidate Height: "+CandidateHeight);
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
//Main Class
class CandidateDemo{
 //Main method
 public static void main(String[] args) {
 //Object Initialization
 Candidate cn = new Candidate();
 //Call method
 cn.getCandidateDetails();
 cn.displayCandidateDetails();
}
```

Output:

```
_ 🗆
 C:\Windows\System32\cmd.exe
Cit.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac CandidateDemo.java
E:\darshan college\Java 2019-20\solution\javaprograms>java CandidateDemo
Enter Candidate ID : 1
Enter Candidate Name : manish
Enter Candidate Age : 23
Enter Candidate Wieght : 54
Enter Candidate Height : 6
Candiate Details:-
Candidate ID : 1
Candidate Name : manish
Candidate Age : 23
Candidate Weight : 54
Candidate Height : 6.0
E:\darshan college\Java 2019-20\solution\javaprograms>
```

 Create a class named Bank_Account with Account_No, User_Name, Email, Account_Type and Account_Balance data members. Also create a method GetAccountDetails() and DisplayAccountDetails(). Create main method to demonstrate the Bank Account class.

```
import java.util.Scanner;

class BankAccount{
 //Declare Variables
 String AccountNumber;
```


Lab Solution

```
3140705 - Object Oriented Programming -I
```

```
String UserName;
  String Email;
  String AccountType;
  double AccountBalance;
  Scanner sc = new Scanner(System.in);
  //Get Details method
  void getAccountDetails(){
 System.out.print("\nEnter Account Number: ");
 AccountNumber = sc.next();
 System.out.print("Enter User Name : ");
 UserName = sc.next();
 System.out.print("Enter Email : ");
 Email = sc.next();
 System.out.print("Enter Account Type : ");
 AccountType = sc.next();
 System.out.print("Enter Account Balance : ");
 AccountBalance = sc.nextDouble();
  }
  //Display Details method
  void displayAccountDetails(){
 System.out.println("\nAccount Details:-");
 System.out.println("Account Number: "+AccountNumber);
 System.out.println("User Name : "+UserName);
 System.out.println("Email : "+Email);
 System.out.println("Account Type : "+AccountType);
 System.out.println("Account Balance : "+AccountBalance);
  }
  //Search Method
  String
 searchAccount(String
 message,
 String
 AccountNo,
  BankAccount bns) {
 //Compare Account Numbers
 if(AccountNo.equals(bns.AccountNumber)){
 message = "Found";
 return message;
  }
}
//Main Class
class BankAccountDemo{
  //Main method
  public static void main(String[] args) {
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
Scanner sc = new Scanner(System.in);
 //Object Initialization
 BankAccount bn1 = new BankAccount();
 BankAccount bn2 = new BankAccount();
 BankAccount bn3 = new BankAccount();
 BankAccount bn4 = new BankAccount();
 BankAccount bn5 = new BankAccount();
 //Call method
 bn1.getAccountDetails();
 bn1.displayAccountDetails();
 bn2.getAccountDetails();
 bn2.displayAccountDetails();
 bn3.getAccountDetails();
 bn3.displayAccountDetails();
 bn4.getAccountDetails();
 bn4.displayAccountDetails();
 bn5.getAccountDetails();
 bn5.displayAccountDetails();
 String message = "Not Found";
 System.out.print("\nEnter Account Number to search: ");
 String AccountNo = sc.next();
 message = bn1.searchAccount(message, AccountNo, bn1);
 message = bn2.searchAccount(message, AccountNo, bn2);
 message = bn3.searchAccount(message, AccountNo, bn3);
 message = bn4.searchAccount(message, AccountNo, bn4);
 message = bn5.searchAccount(message, AccountNo, bn5);
 //Displaying Search Results
 System.out.println(message);
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

3. WAP with following specifications:

Class Name: Employee

Data Members: Employee_ID, Employee_Name, Designation, Age, Salary Member Functions: GetEmployeeDetails () and DisplayEmpolyeeDetails ().

```
import java.util.Scanner;

class Employee{
 //Declare Variables
 int EmployeeID;
 int Age;
 int Salary;
 String EmployeeName, Designation;
 Scanner sc = new Scanner(System.in);

 //Get Details method
 void getEmployeeDetails() {
 System.out.print("Enter Employee ID : ");
 EmployeeID = sc.nextInt();
 System.out.print("Enter Employee Name : ");
```


Lab Solution

```
3140705 - Object Oriented Programming -I
```

```
EmployeeName = sc.next();
 System.out.print("Enter Designation : ");
 Designation = sc.next();
 System.out.print("Enter Age : ");
 Age = sc.nextInt();
 System.out.print("Enter Salary : ");
 Salary = sc.nextInt();
  }
  //Display Details method
  void displayEmployeeDetails() {
 System.out.println("\nEmployee Details:-");
 System.out.println("Employee ID : "+EmployeeID);
 System.out.println("Employee Name : "+EmployeeName);
 System.out.println("Designation : "+Designation);
 System.out.println("Age : "+Age);
 System.out.println("Salary : "+Salary);
  }
}
//Main Class
class EmployeeDemo{
  //Main method
  public static void main(String[] args) {
 //Object Initialization
 Employee e = new Employee();
 //Call method
 e.getEmployeeDetails();
 e.displayEmployeeDetails();
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

4. Write a class program with following specifications:

Class Name: Student

Data Members: Enrollment_No, Student_Name, Semester, CPI and SPI Member Functions: GetStudentDetails () and DisplayStudentDetails ().

```
import java.util.Scanner;

class Student{
 //Declare Variables
 int EnrollmentNo;
 int Semester;
 String Name;
 double CPI;
 double SPI;
 Scanner sc = new Scanner(System.in);

 //Get Details method
 void getStudentDetails() {
 System.out.print("Enter Enrollment No : ");
 EnrollmentNo = sc.nextInt();
 System.out.print("Enter Name : ");
 Name = sc.next();
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I


```
System.out.print("Enter Semester : ");
 Semester = sc.nextInt();
 System.out.print("Enter CPI : ");
 CPI = sc.nextDouble();
 System.out.print("Enter SPI : ");
 SPI = sc.nextDouble();
  }
  //Display Details method
  void displayStudentDetails(){
 System.out.println("\nStudent Details:-");
 System.out.println("Enrollment No : "+EnrollmentNo);
 System.out.println("Name : "+Name);
 System.out.println("Semester : "+Semester);
 System.out.println("CPI : "+CPI);
 System.out.println("SPI : "+SPI);
  }
}
//Main Class
class StudentDemo{
  //Main method
  public static void main(String[] args) {
 //Object Initialization
 Student st = new Student();
 //Call method
 st.getStudentDetails();
 st.displayStudentDetails();
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-8

1. WAP to create Circle class with area and perimeter function to find area and perimeter of circle.

```
import java.util.Scanner;
// Class Circle
class Circle{
  //Declare variables
  double radius;
  double areaOfCircle;
  double perimiterOfCircle;
  final double pi = 3.14;
  Scanner sc = new Scanner(System.in);
  //Get Radius Method
  void getRadius(){
 System.out.print("Enter Radius : ");
 radius = sc.nextDouble();
  }
  //Find Area Method
  void areaOfCircle() {
 areaOfCircle = pi * radius * radius;
  //Find Perimiter Method
  void perimiterOfCircle() {
 perimiterOfCircle = 2 * pi * radius;
  //Display Results
  void display() {
 System.out.println("Area Of Circle = "+areaOfCircle);
 System.out.println("Perimiter Of Circle
 perimiterOfCircle);
  }
}
//Main Class
class CircleDemo{
  //Main Method
  public static void main(String[] args) {
```


Academic Year 2019-20 | Semester-IV

Lab Solution

Output:

2. Define Time class with hour and minute as data member. Also define addition method to add two time objects.

```
import java.util.Scanner;

// Class Time
class Time{
 //Declare variables
 int hours;
 int minutes;
 Scanner sc = new Scanner(System.in);

 //Get Details Method
 void getDetails() {
 do{
 System.out.print("Enter Hours : ");
 hours = sc.nextInt();
 System.out.print("Enter Minutes: ");
 minutes = sc.nextInt();
```


Lab Solution

```
3140705 - Object Oriented Programming -I
 }while(minutes >= 60);
 }
 //Add Time objects Method
 Time addTime(Time t2) {
 //Object Initialization
 Time t3 = new Time();
 //Add Logic
 t3.hours = hours + t2.hours;
 t3.minutes = minutes + t2.minutes;
 if(t3.minutes >= 60){
 t3.hours++;
 t3.minutes -= 60;
 }
 return t3;
 }
 //Display Results
 void display() {
 System.out.println("Total Time = "+hours+" h and " +
 minutes + " m");
 }
  }
  //Main Class
  class TimeDemo{
 //Main Method
 public static void main(String[] args) {
 //Object Intiatlization
 Time t1 = new Time();
 Time t2 = new Time();
 Time t3;
 //Call Method
 t1.getDetails();
 t2.getDetails();
 t3 = t1.addTime(t2);
 t3.display();
 }
  }
```


Academic Year 2019-20 | Semester-IV Lab Solution

 $3140705- Object\ Oriented\ Programming\ -I$

Output:

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]

(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac TimeDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>java TimeDemo

Enter Hours : 2

Enter Minutes: 55

Enter Hours : 3

Enter Minutes: 15

Total Time = 6 h and 10 m

E:\darshan college\Java 2019-20\solution\javaprograms>
```

3. Define class for Complex number with real and imaginary part. Describe its constructor, overload the constructors and instantiate its object. Also define addition method to add two Complex objects.

```
import java.util.Scanner;
// Class ComplexNumbers
class ComplexNumbers{
  //Declare variables
  int real;
  int imaginary;
  int totalReal, totalImaginary;
  Scanner sc = new Scanner(System.in);
  //Constructor
  ComplexNumbers(int i) {
 System.out.println("Enter Complex Numbers "+i);
 System.out.print("Enter Real : ");
 real = sc.nextInt();
 System.out.print("Enter Imaginary : ");
 imaginary = sc.nextInt();
  }
  //Add Time objects Method
  void addComplexNumbers(ComplexNumbers cn2) {
 //Add Logic
 totalReal = real + cn2.real;
 totalImaginary = imaginary + cn2.imaginary;
```


Lab Solution

```
3140705 - Object Oriented Programming -I
 }
 //Display Results
 void display() {
 "+ totalReal
 System.out.println("Total =
 "+"
 totalImaginary + "i");
 }
  }
  //Main Class
  class ComplexNumbersDemo{
 //Main Method
 public static void main(String[] args) {
 //Object Intiatlization
 ComplexNumbers cn1 = new ComplexNumbers(1);
 ComplexNumbers cn2 = new ComplexNumbers(2);
 //Call Method
 cn1.addComplexNumbers(cn2);
 cn1.display();
 }
  }
```

```
_ □
 C:\Windows\System32\cmd.exe
GH.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac ComplexNumbersDemo.j
ava
E:\darshan college\Java 2019-20\solution\javaprograms>java ComplexNumbersDemo
Enter Complex Numbers 1
Enter Real : 10
Enter Imaginary : 2
Enter Complex Numbers 2
Enter Real
 : 3
Enter Imaginary : 7
Total = 13+9i
E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-9

1. Create first class with following specifications: Class Name: Student Data Members: Enrollment_No, Student_Name, Semester Member Functions: GetStudentDetails () Create second class with following specifications: Class Name: Result Data Members: Enrollment_No, CPI and SPI Member Functions: GetResultDetails () and DisplayResult () DisplayResult method header must be: public void DisplayResult (Student s). import java.util.*; //Class Student class Student{ //Declare Variables int enrollmentNo; String studetName; String course; Scanner sc = new Scanner(System.in); //Method get student details void getStudentDetails() { System.out.println("Student Details :-"); System.out.print("Enter Enrollment No : "); enrollmentNo = sc.nextInt(); System.out.print("Enter Student Name : "); studetName = sc.next(); System.out.print("Enter Course : "); course = sc.next(); } } //Class Result class Result{ //Declare Variables int enrollmentNo; int sem; double CPI; double SPI; Scanner sc = new Scanner(System.in);

Lab Solution

```
3140705 - Object Oriented Programming -I
 //Method Get Result Details
 void getResultDetails() {
 System.out.println("Result Details :-");
 System.out.print("Enter Enrollment No : ");
 enrollmentNo = sc.nextInt();
 System.out.print("Enter Semester : ");
 sem = sc.nextInt();
 System.out.print("Enter SPI : ");
 SPI = sc.nextDouble();
 System.out.print("Enter CPI : ");
 CPI = sc.nextDouble();
 }
 //Method Display Result Details
 void displayResultDetails(Student st[], int i){
 System.out.println("Enrollment No : "+enrollmentNo);
 System.out.println("Name : "+st[i].studetName);
 System.out.println("Course : "+st[i].course);
 System.out.println("Semester : "+sem);
 System.out.println("SPI : "+SPI);
 System.out.println("CPI : "+CPI);
 }
  }
  //Main Class
  class ResultDemo{
 //Main Method
 public static void main(String[] args) {
 //Declare Variables
 int n;
 int enrollmentNumber;
 int i;
 boolean found = false;
 Scanner sc = new Scanner(System.in);
 //Get number of students
 System.out.print("Enter number of students : ");
 n = sc.nextInt();
 //Object Initialization
 Student st[] = new Student[n];
 Result rs[] = new Result[n];
 for(i = 0; i < n; i++){
 st[i] = new Student();
 rs[i] = new Result();
```

st[i].getStudentDetails();
rs[i].getResultDetails();

Lab Solution

```
3140705- Object Oriented Programming -I
```

```
}
 //Find Student if exist
 System.out.print("Enter Enrollment No to get details : ");
 enrollmentNumber = sc.nextInt();
 for(i = 0; i < n; i++){
 if(enrollmentNumber == st[i].enrollmentNo){
 found = true;
 break;
 }
 }
 //Display Result
 if(found == true){
 rs[i].displayResultDetails(st, i);
 }
 else{
 System.out.print("Not Found!");
 }
  }
}
```

```
_ 🗆 ×
 C:\Windows\System32\cmd.exe
Enter number of students : 2
Student Details :-
Enter Enrollment No : 123
Enter Student Name : java123
Enter Course : bece
Result Details :
Enter Enrollment No : 123
Enter Semester : 4
Enter SPI : 9.8
Enter CPI : 8.7
Student Details :-
Enter Enrollment No : 456
Enter Student Name : java456
Enter Course : bece
Result Details :-
Enter Enrollment No : 456
Enter Semester : 4
Enter SPI : 9.8
Enter CPI : 9.7
Enter Enrollment No to get details : 123
Enrollment No : 123
Name : java123
Course : bece
Semester : 4
SPI : 9.8
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

2. Create array of object for Student_Detail (Enrollment_no, Name, Sem, CPI) class for 5 students, read their information and print it.

```
import java.util.Scanner;
class Student Detail{
  //Declare Variables
  int EnrollmentNo;
  int Semester;
  String Name;
  double CPI;
  Scanner sc = new Scanner(System.in);
  //Get Details method
  void getStudentDetails() {
 System.out.print("Enter Enrollment No : ");
 EnrollmentNo = sc.nextInt();
 System.out.print("Enter Name : ");
 Name = sc.next();
 System.out.print("Enter Semester: ");
 Semester = sc.nextInt();
 System.out.print("Enter CPI : ");
 CPI = sc.nextDouble();
  }
  //Display Details method
  void displayStudentDetails(){
 System.out.println("Enrollment No : "+EnrollmentNo);
 System.out.println("Name : "+Name);
 System.out.println("Semester : "+Semester);
 System.out.println("CPI : "+CPI);
  }
}
//Main Class
class ArrayStudent{
  //Main method
  public static void main(String[] args) {
 //Declare Variables
 int i, numberOfStudents;
 Scanner sc = new Scanner(System.in);
 //Get number of students
 System.out.print("Enter number of students : ");
 numberOfStudents = sc.nextInt();
```


Lab Solution

3140705 - Object Oriented Programming -I

```
//Object Initialization
Student_Detail st[] = new Student_Detail[numberOfStudents];

//Get students details
for(i = 0; i < numberOfStudents; i++) {
 st[i] = new Student_Detail();
 System.out.println("\nEnter student-"+ (i+1) + "
 details");
 st[i].getStudentDetails();
}

//Print students details
for(i = 0; i < numberOfStudents; i++) {
 System.out.println("\nStudent-"+ (i+1) + " details");
 st[i].displayStudentDetails();
}
}</pre>
```

```
_ 🗆
 C:\Windows\System32\cmd.exe
Enter number of students : 2
Enter student-1 details
Enter Enrollment No : 1
Enter Name : xyz
Enter Semester : 4
Enter CPI : 9.6
Enter student-2 details
Enter Enrollment No : 2
Enter Name : pqr
Enter Semester : 4
Enter CPI : 9.8
Student-1 details
Enrollment No : 1
Name : xyz
Semester : 4
CPI : 9.6
Student-2 details
Enrollment No : 2
Name : pqr
Semester : 4
CPI : 9.8
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

3. WAP that counts the number of objects created by using static variable.


```
import java.util.Scanner;
class CountObject{
  //Declare Variables
  static int noOfObjects = 0;
  // Instead of performing increment in the constructor
  // instance block is preferred to make this program generic.
  {
 noOfObjects += 1;
  }
  public static void printObjectCreated()
 System.out.println("Number of
 object created:
 noOfObjects);
}
//Main Class
class CountObjectDemo{
  //Main method
  public static void main(String[] args) {
 //Object Initialization
 CountObject o1 = new CountObject();
 //Call method to print number of objects created
 CountObject.printObjectCreated();
 CountObject o2 = new CountObject();
 CountObject.printObjectCreated();
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-10

- 1. Create a class named 'Member' having the following members:
 - 1 Name
 - 2 Age
 - 3 Phone number
 - 4 Address
 - 5 Salary

It also has a method named 'printSalary' which prints the salary of the members.

Two classes 'Employee' and 'Manager' inherits the 'Member' class. The 'Employee' and 'Manager' classes have data members 'specialization' and 'department' respectively. Now, assign name, age, phone number, address and salary to an employee and a manager by making an object of both of these classes and print the same along with specialization and department respectively.

```
import java.util.Scanner;
//Class Member
class Member{
  //Declare variables
  String name;
  int age;
  int phoneNumber;
  String address;
  double salary;
  //printSalary Method
  void printSalary() {
 System.out.println("salary = "+salary);
  }
}
//Class Employee
class Employee extends Member{
  //Declare variables
  String specialization;
  //Parameterized Contructor
  Employee (String n, int a, int ph, String add, double s, String
  spe) {
 name=n;
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705 - Object Oriented Programming -I
 age=a;
 phoneNumber=ph;
 address=add;
 salary=s;
 specialization=spe;
 }
 //Method for display employee details
 void displayEmployeeDetails() {
 System.out.println("\nEmployee Details:");
 System.out.println("Name = "+name);
 System.out.println("Age = "+age);
 System.out.println("Phone Number = "+phoneNumber);
 System.out.println("Address = "+address);
 printSalary();
 System.out.println("Specialization = "+specialization);
 }
  }
  //Class Manager
  class Manager extends Member{
 //Declare variables
 String department;
 //Parameterized Contructor
 Manager (String n, int a, int ph, String add, double s, String
 dept) {
 name=n;
 age=a;
 phoneNumber=ph;
 address=add;
 salary=s;
 department=dept;
 }
 //Method for display manager details
 void displayManagerDetails() {
 System.out.println("\nManager Details:");
 System.out.println("Name = "+name);
 System.out.println("Age = "+age);
 System.out.println("Phone Number = "+phoneNumber);
 System.out.println("Address = "+address);
 printSalary();
 System.out.println("Department = "+department);
 }
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
_ 🗆
Cit.
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac MemberDemo.java
E:\darshan college\Java 2019-20\solution\javaprograms>java MemberDemo
Employee Details:
Name = Mayur
Age = 24
Phone Number = 909997
Address = xyz,Surat
salary = 45000.0
Specialization = Finance
Manager Details:
Name = Manish
Age = 28
Phone Number = 765434
Address = abc,Rajkot
salary = 55000.0°
Department = HR
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

2. Design a class named MyPoint to represent a point with x- and y-coordinates. The class contains:

The data fields x and y that represent the coordinates with getter methods.

- o a no-arg constructor that creates a point (0, 0).
- o a constructor that constructs a point with specified coordinates.
- o a method named distance that returns the distance from this point to a specified point of the MyPoint type.
- o a method named distance that returns the distance from this point to another point with specified x- and y-coordinates.

Create a class named ThreeDPoint to model a point in a three-dimensional space. Let ThreeDPoint be derived from MyPoint with following additional features:

- o a data fields named z that represents the z-coordinate.
- o a no-arg constructor that creates a point (0, 0, 0).
- o a constructor that constructs a point with three specified coordinates.
- o a get method that returns the z value.
- o Override the distance method to return the distance between two points in the three-dimensional space.

Write a program that creates two points (0, 0, 0) and (10, 30, 25.5) and display the distance between the two points.

```
import java.util.Scanner;
import java.lang.Math;
//Class MyPoint
class MyPoint{
  //Declare Variables
  double x;
  double y;
  Scanner sc = new Scanner(System.in);
  //Default Contructor
  MyPoint() {
 x = 0;
 y = 0;
  }
  //Parameterized Contructor
  MyPoint(double x, double y) {
 this.x = x;
 this.y = y;
```


Lab Solution

```
3140705 - Object Oriented Programming -I
 }
 //Get co-ordinates method
 void getter() {
 System.out.print("X = "+x+" \setminus nY = "+y);
 //Distance Method
 void distance(double x, double y) {
 double distance = Math.sqrt((this.x-x)*(this.x-x)
 (this.y-y) *(this.y-y));
 System.out.println("Distance is "+distance);
 }
 //Distance Method
 void distance(MyPoint mp2) {
 double distance = Math.sqrt((x-mp2.x)*(x-mp2.x) + (y-
 mp2.y) * (y-mp2.y));
 System.out.println("Distance is "+distance);
 }
  }
  //Class ThreeDPoints
  class ThreeDPoints extends MyPoint{
 //Declare Variables
 double z;
 //Default Constructor
 ThreeDPoints() {
 super(0,0);
 z = 0;
 //Parameterized Constructor
 ThreeDPoints(double x, double y, double z) {
 super(x, y);
 this.z = z;
 }
 //Distance Method
 void distance(double x, double y, double z) {
 double distance = Math.pow((Math.pow(this.x - x, 2) +
 Math.pow(this.y - y, 2) + Math.pow(this.z - z, 2) * 1.0),
 System.out.println("Distance is "+distance);
 }
```


Lab Solution

3140705 - Object Oriented Programming -I

```
//Distance Method
  void distance(ThreeDPoints tp2) {
 double distance = Math.pow((Math.pow(x - tp2.x,
 2) +
 Math.pow(y - tp2.y, 2) + Math.pow(z - tp2.z, 2) * 1.0),
 0.5);
 System.out.println("Distance is "+distance);
  }
}
//Main Class
class PointDemo{
  //Main Method
  public static void main(String[] args) {
 ThreeDPoints tp1 = new ThreeDPoints();
 ThreeDPoints tp2 = new ThreeDPoints (10, 30, 25.5);
 tp1.distance(1,1,1);
 tp1.distance(tp2);
  }
}
```

```
_ 🗆
GA.
 C:\Windows\System32\cmd.exe
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms>javac PointDemo.java
E:\darshan college\Java 2019-20\solution\javaprograms>java PointDemo
Distance is 1.7320508075688772
Distance is 40.623269193899205
E:\darshan college\Java 2019-20\solution\javaprograms>
```


Lab Solution

3140705 - Object Oriented Programming -I

Practical-11

1. WAP to find length of a string without using built-in function.

```
import java.util.*;
//Main class
class stringLength{
  public static void main(String args[]){
 //Declare Variables
 int i=0;
 String str;
 Scanner sc = new Scanner(System.in);
 //Get String
 System.out.println("Enter the string");
 str=sc.nextLine();
 char ch[]=str.toCharArray();
 for(char c : ch) {
 i++;
 System.out.println("Length of the string = "+i);
  }
}
```

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac stringLength.java

E:\darshan college\Java 2019-20\solution\javaprograms>java stringLength

Enter the string

Computer

Length of the string = 8

E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

2. WAP that checks whether a given string is a palindrome or not.

```
import java.util.Scanner;
//Main class
class StringPalindrome{
  public static void main(String[ ] arg){
 //Declare Variables
 String str, rev = "";
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a string:");
 str = sc.nextLine();
 int length = str.length();
 for ( int i = length - 1; i >= 0; i-- )
 rev = rev + str.charAt(i);
 if (str.equals(rev))
 System.out.println(str+" is a palindrome");
 else
 System.out.println(str+" is not a palindrome");
  }
}
```

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac StringPalindrome.java

E:\darshan college\Java 2019-20\solution\javaprograms>java StringPalindrome
Enter a string:
madam
madam is a palindrome

E:\darshan college\Java 2019-20\solution\javaprograms>java StringPalindrome
Enter a string:
Computer is not a palindrome

E:\darshan college\Java 2019-20\solution\javaprograms>java StringPalindrome
Enter a string:
Computer is not a palindrome

E:\darshan college\Java 2019-20\solution\javaprograms>
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

3. WAP to accept a string and display all the vowels present in the word.

```
import java.util.Scanner;
//Main class
class stringVowels{
  public static void main(String[] arg){
 //Declare Variables
 String s;
 char ch;
 int i=0;
 Scanner sc=new Scanner(System.in);
 //Get String
 System.out.print("Enter a string : ");
 s=sc.nextLine();
 System.out.println("Vowels in a string are:");
 for (int j=0; j < s.length(); j++) {
 ch=s.charAt(j);
 switch(ch){
 'a' :
 case
 case 'e'
 case 'i' :
 case 'o'
 case 'u'
 case 'A':
 case 'E'
 case 'I'
 case 'O'
 case 'U'
 :i=1;
 System.out.println(ch);
 }
 if(i==0)
 System.out.println("There are no vowels in a string");
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

4. WAP that prompts the user to enter a decimal number and displays the number in a fraction.

Hint: Read the decimal number as a string, extract the integer part and fractional part from the string.

```
import java.util.*;
import java.lang.Math;
//CLass StringFraction
class StringFraction{
  //Declare Variables
  String strnum;
  int count;
  int number;
  int exponent;
  int numerator;
  int denominator;
  Scanner sc = new Scanner(System.in);
  void getStringNumber() {
 System.out.print("Enter number as string : ");
 strnum = sc.next();
  }
```


Lab Solution

```
3140705 - Object Oriented Programming -I
```


```
void convert(){
 for(int i = 0; i < strnum.length(); i++){}
 if(strnum.charAt(i) == '.'){
 count = strnum.length() - (i+1);
 break;
 }
 }
 number
 (int) (Double.parseDouble(strnum)
 Math.pow(10,count));
 exponent = (int)Math.pow(10,count);
 System.out.println("Number : "+number);
 //Getting GCD
 int gcd = 1, flag = 0;
 for (int i = 2; i \le number \mid | i \le exponent; i++) {
 for (int j = 2; j < i; j++) {
 if(i % j == 0)
 flag = 1;
 if(flag == 0 && number % i == 0 && exponent % i == 0){
 acd = acd * i;
 flag = 0;
 }
 //Actual Fraction
 numerator = number / gcd;
 denominator = exponent / gcd;
 System.out.println("Fraction : " + numerator
 denominator);
  }
}
//Main Class
class StringFractionDemo{
  //Main Method
  public static void main(String[] args) {
 StringFraction sf = new StringFraction();
 sf.getStringNumber();
 sf.convert();
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

Lab Solution

3140705 - Object Oriented Programming -I

Practical-12

1. WAP that prompts the user to enter 5 numbers, stores them in an ArrayList, and displays them in increasing order.

```
import java.util.Scanner;
import java.util.ArrayList;
class Program1 {
 public static void main(String[] args) {
 // Create a Scanner
 Scanner sc = new Scanner(System.in);
 // Create an ArrayList of Integers
 ArrayList<Integer> list = new ArrayList<Integer>();
 // Prompt the user to enter 5 numbers
 System.out.print("Enter 5 numbers: ");
 for (int i = 0; i < 5; i++) {
 list.add(sc.nextInt());
 // Stort numbers
 sort(list);
 // Display list in increasing order
 System.out.println(list.toString());
 }
 /** Sorts an ArrayList of Integers */
 public static void sort(ArrayList<Integer> list) {
 java.util.Collections.sort(list);
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 12 - Ar rayList_>javac Program1.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 12 - Ar rayList_>java Program1

Enter 5 numbers: 13

8

45
23
1
[1, 8, 13, 23, 45]
```

2. WAP that creates ArrayList with following value:

```
"Delhi", "Mumbai", "Bangalore", "Hyderabad" and "Ahmedabad"
Replace "Ahmedabad" with "Surat" in above ArrayList.
```

```
import java.util.ArrayList;
class Program2 {
 public static void main(String[] args) {

 // Create an ArrayList of City
 ArrayList<String> list = new ArrayList<>();

 list.add("Delhi");
 list.add("Mumbai");
 list.add("Bangalore");
 list.add("Hyderabad");
 list.add("Ahmedabad");
 System.out.println(list);

 // Replace "Ahmedabad" with "Surat" in above ArrayList.
 list.set(list.indexOf("Ahmedabad"), "Surat");
 System.out.println(list);

}
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 12 - Ar rayList_>javac Program2.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 12 - Ar rayList_>java Program2
[Delhi, Mumbai, Bangalore, Hyderabad, Ahmedabad]
[Delhi, Mumbai, Bangalore, Hyderabad, Surat]
```

3. WAP that creates ArrayList with following value:

"Aarav", "Kabir", "Vivaan", "Ayaan" and "Aditya" Create a sublist with string from above ArrayList which start with 'A'.


```
import java.util.ArrayList;
class Program3 {
 public static void main(String[] args) {
 // Create an ArrayList of Name
 ArrayList<String> list = new ArrayList<>();
 list.add("Aarav");
 list.add("Kabir");
 list.add("Vivaan");
 list.add("Ayaan");
 list.add("Aditya");
 System.out.println(list);
 // Create a sublist with string from above ArrayList which
 strart with 'A'.
 ArrayList<String> sublist = new ArrayList<>();
 for (int i = 0; i < list.size(); i++) {</pre>
 if (list.get(i).charAt(0) == 'A') {
 sublist.add(list.get(i));
 System.out.println("SubList="+sublist);
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-13

1. WAP to develop a simple command-line calculator which takes operand and operator as a command-line argument, here program terminates if any operand is nonnumeric. Add exception handler to achieve the exception handling with nonnumeric operand and display a message that informs the user of the wrong operand type before exiting.

```
class Program1 {
 public static void main(String args[]) {
 int result = 0;
 try {
 //Scan operator and operand from command line argument
 int firstNumber = Integer.parseInt(args[0]);
 int secondNumber = Integer.parseInt(args[2]);
 char operator = args[1].charAt(0);
 // perform operation
 switch (operator) {
 case ('+'):
 result = firstNumber + secondNumber;
 System.out.println(args[0] + " " + args[1] + "
 " + args[2] + " = " + result);
 break;
 case ('-'):
 result = firstNumber - secondNumber;
 System.out.println(args[0] + " " + args[1] + "
 " + args[2] + " = " + result);
 break;
 case ('*'):
 result = firstNumber * secondNumber;
 System.out.println(args[0] + " " + args[1] + "
 " + args[2] + " = " + result);
 break;
 case ('/'):
 result = firstNumber / secondNumber;
 System.out.println(args[0] + " " + args[1] + "
 " + args[2] + " = " + result);
 break;
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe
С÷.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Ex
ception Handling>javac Program1.java
E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Ex
ception Handling>java Program1 1 + 3
 + 3 = 4
E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Ex
ception Handling>java Program1 3 / 6
3 / 6 = 0
E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Ex
ception Handling>java Program1 4 @ e
operand is nonnumeric
```

- 2. WAP to accept N integer numbers from the command line. Raise and handle exceptions for following cases:
 - when a number is -ve
 - when a number is evenly divisible by 10
 - when a number is greater than 1000 and less than 2000
 - when a number is greater than 7000

Skip the number if an exception is raised for it, otherwise add it to find total sum.

```
class Program2 {
 public static void main(String args[]) {
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

}

```
int sum = 0;
 for (int i = 0; i < args.length; i++) {
 // Scan number from Commandline
 int number = Integer.parseInt(args[i]);
 try {
 // a. - when a number is -ve
 if (number < 0) {</pre>
 throw new Exception ("Number is Negative");
 // b. - when a number is evenly divisible by 10
 if (number % 10 == 0) {
 throw new Exception ("Number is evenly
 divisible by 10");
 }
 // c. - when a number is greater than 1000 and
 less than 2000
 if (number > 1000 && number < 2000) {
 throw new Exception ("Number is greater than
 1000 and less than 2000");
 }
 // d. - when a number is greater than 7000
 if (number > 7000) {
 throw new Exception("Number is greater than
 7000");
 }
 // add number
 sum = sum + number;
 } catch (Exception e) {
 System.out.println(e.getMessage());
 }
 System.out.println("Sum = " + sum);
}
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe — 

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Exception Handling>javac Program2.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Exception Handling>java Program2 -7 20 1203 7205 3 7 14

Number is Negative
Number is evenly divisible by 10

Number is greater than 1000 and less than 2000

Number is greater than 7000

Sum = 24
```

3. WAP to create Account class, which is representing a bank account where we can deposit and withdraw money. if we want to withdraw money which exceed our bank balance? We will not be allowed, create InSufficientFundException to handle above situation and display proper error message.

```
// custom InSufficientFundException
class InSufficientFundException extends Exception {
 InSufficientFundException(String msg) {
 super(msg);
 }
}

class Account {
 double balance = 0;

 Account(int bal) {
 this.balance = bal;
 }

 void checkBalance() {
 System.out.println("Current balance" + balance);
 }

 void depositMoney(int bal) {
 if (bal > 0) {
 balance = balance + bal;
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705 - Object Oriented Programming -I
 }
 void withdrawMoney(int bal) throws InSufficientFundException {
 if (bal > balance) {
 // throw custom InSufficientFundException exception
 throw new InSufficientFundException("Current balance "
 + balance + " is less than requested amount " + bal);
 balance = balance - bal;
 }
  }
  public class Program3 {
 public static void main(String args[]) {
 Account a = new Account(3000);
 // handle InSufficientFundException
 try {
 a.withdrawMoney(5000);
 } catch (InSufficientFundException e) {
 System.out.println(e.getMessage());
 }
 }
  }
```

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Ex ception Handling>javac Program3.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 13 - Ex ception Handling>java Program3
Current balance 3000.0 is less than requested amount 5000
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-14

1. The abstract Vegetable class has three subclasses named Potato, Brinjal and Tomato. Write a program that demonstrates how to establish this class hierarchy. Declare one instance variable of type String that indicates the color of a vegetable. Create and display instances of these objects. Override the toString() method of object to return a string with the name of vegetable and its color.

```
//Class Vegetable
abstract class Vegetable{
  String color;
  Vegetable(String color) {
 this.color = color;
  }
}
//Class Potato
class Potato extends Vegetable{
  Potato(){
 super("Cream");
  }
  public String toString(){
 return ("Potato : "+color);
}
//Class Brinjal
class Brinjal extends Vegetable {
  Brinjal() {
 super("Purple");
  public String toString(){
 return ("Brinjal : "+color);
  }
}
//Class Tomato
class Tomato extends Vegetable{
  Tomato() {
 super("Red");
  public String toString() {
 return ("Tomato : "+color);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

}

//Main Class
class VegetableDemo{
 //Main Method
 public static void main(String[] args) {
 Potato p = new Potato();
 Brinjal b = new Brinjal();
 Tomato t = new Tomato();
 //Display Vegetables with their color
 System.out.println(p.toString());
 System.out.println(b.toString());
 System.out.println(t.toString());
}

Output:

}

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac VegetableDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>java VegetableDemo

Potato : Cream

Brinjal : Purple

Tomato : Red
```

2. Create interface EventListener with performEvent() method. Create MouseListener interface which inherits EventListener along with mouseClicked(), mousePressed(), mousePressed(), mousePressed(), mouseDragged() methods. Also create KeyListener interface which inherits EventListener along with keyPressed(), keyReleased() methods. WAP to create EventDemo class which implements MouseListener and KeyListener and demonstrate all the methods of the interfaces.


```
interface EventListener{
 //performEvent Method
 void performEvent();
}
interface MouseListener extends EventListener{
 //mouseClicked Method
 void mouseClicked();
```


Lab Solution

```
//mousePressed Method
  void mousePressed();
  //mouseReleased Method
  void mouseReleased();
  //mouseMoved Method
  void mouseMoved();
  //mouseDragged Method
  void mouseDragged();
}
interface KeyListener extends EventListener{
  //keyPressed Method
  void keyPressed();
  //keyReleased Method
  void keyReleased();
}
//Main Class
class EventDemo implements MouseListener, KeyListener{
  //performEvent Method
  public void performEvent(){
 System.out.println("Perform Event Method");
  //mouseClicked Method
  public void mouseClicked() {
 System.out.println("Mouse Clicked");
  //mousePressed Method
  public void mousePressed() {
 System.out.println("Mouse Pressed");
  //mouseReleased Method
  public void mouseReleased() {
 System.out.println("Mouse Released");
  //mouseMoved Method
  public void mouseMoved(){
 System.out.println("Mouse Moved");
  //mouseDragged Method
  public void mouseDragged() {
 System.out.println("Mouse Dragged");
  //keyPressed Method
  public void keyPressed() {
```


Lab Solution

3140705 - Object Oriented Programming -I

```
System.out.println("Key Pressed");
  }
  //keyReleased Method
  public void keyReleased() {
 System.out.println("Key Released");
  }
  //Main Method
  public static void main(String[] args) {
 EventDemo e = new EventDemo();
 e.performEvent();
 e.mouseClicked();
 e.mousePressed();
 e.mouseReleased();
 e.mouseMoved();
 e.mouseDragged();
 e.keyPressed();
 e.keyReleased();
  }
}
```

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac EventDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>java EventDemo

Perform Event Method

Mouse Clicked

Mouse Pressed

Mouse Released

Mouse Moved

Mouse Dragged

Key Pressed

Key Released
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

3. The Transport interface declares a deliver () method. The abstract class Animal is the super class of the Tiger, Camel, Deer and Donkey classes. The Transport interface is implemented by the Camel and Donkey classes. Write a test program that initialize an array of four Animal objects. If the object implements the Transport interface, the deliver () method is invoked.

```
interface Transport{
  void deliver();
abstract class Animal{
  abstract void display();
//Tiger Class
class Tiger extends Animal{
  void display() {
 System.out.println("Tiger Class");
}
//Camel Class
class Camel extends Animal implements Transport{
  void display() {
 System.out.println("Camel Class");
  public void deliver() {
 System.out.println("Camel deliver");
  }
}
//Deer Class
class Deer extends Animal{
  void display() {
 System.out.println("Deer Class");
  }
}
//Donkey Class
class Donkey extends Animal implements Transport{
  void display() {
 System.out.println("Donkey Class");
  public void deliver() {
```


Lab Solution

3140705 - Object Oriented Programming -I

```
System.out.println("Donkey deliver");
  }
}
//Main Class
class AnimalDemo{
  public static void main(String[] args) {
 Tiger t = new Tiger();
 t.display();
 Camel c = new Camel();
 c.display();
 c.deliver();
 Deer d= new Deer();
 d.display();
 Donkey don= new Donkey();
 don.display();
 don.deliver();
  }
}
```

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac AnimalDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>java AnimalDemo

Tiger Class
Camel Class
Camel deliver

Deer Class
Donkey Class
Donkey deliver
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

4. Declare a class called book having author_name as private data member. Extend book class to have two sub classes called book_publication & paper_publication. Each of these classes have private member called title. Write a program to show usage of dynamic method dispatch (dynamic polymorphism) to display book or paper publications of given author. Use command line arguments for inputting data.

```
//class Book
class Book{
  private String authorName;
  Book(String a) {
 authorName = a;
  }
  void display() {
 System.out.println("Author: "+authorName);
  }
}
//class BookPublication
class BookPublication extends Book{
  private String title;
  BookPublication(String a, String t) {
 super(a);
 title = t;
  }
  void display() {
 System.out.println("Book Title : "+title);
  }
}
//class PaperPublication
class PaperPublication extends Book{
  private String title;
  PaperPublication(String a, String t) {
 super(a);
 title = t;
  void display() {
 System.out.println("Paper Title : "+title);
  }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705 - Object Oriented Programming -I
  //class Main class
  class BookDemo{
 public static void main(String[] args) {
 Book b = new Book(args[0]);
 BookPublication bp = new BookPublication(args[0],args[1]);
 PaperPublication
 new
  PaperPublication(args[0], args[2]);
 Book bs = b;
 bs.display();
 bs = bp;
 bs.display();
 bs = pp;
 bs.display();
 }
  }
```

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]

(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms>javac BookDemo.java

E:\darshan college\Java 2019-20\solution\javaprograms>java BookDemo "Schild" "00

PJ" "Advantages of Java"

Author : Schild

Book Title : 00PJ

Paper Title : Advantages of Java
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-15

1. Write a program to change the color of the circle from red to blue when mouse is clicked on the circle.

```
import javafx.application.Application;
import static javafx.application.Application.launch;
import javafx.event.EventHandler;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.input.MouseEvent;
import javafx.scene.paint.Color;
import javafx.scene.shape.Circle;
import javafx.scene.text.Font;
import javafx.scene.text.FontWeight;
import javafx.scene.text.Text;
import javafx.stage.Stage;
public class CircleDemo extends Application {
 @Override
 public void start(Stage stage) {
 //Drawing a Circle
 Circle circle = new Circle();
 //Setting the position of the circle
 circle.setCenterX(300.0f);
 circle.setCenterY(135.0f);
 //Setting the radius of the circle
 circle.setRadius(25.0f);
 //Setting the color of the circle
 circle.setFill(Color.BROWN);
 //Setting the stroke width of the circle
 circle.setStrokeWidth(20);
 //Setting the text
 Text text = new Text("Click on the circle to change its
 color");
 //Setting the font of the text
```


Lab Solution

```
3140705 - Object Oriented Programming -I
```

}

```
text.setFont(Font.font(null, FontWeight.BOLD, 15));
 //Setting the color of the text
 text.setFill(Color.CRIMSON);
 //setting the position of the text
 text.setX(150);
 text.setY(50);
 //Creating the mouse event handler
 EventHandler<MouseEvent> eventHandler = new EventHandler
 <MouseEvent>() {
 @Override
 public void handle(MouseEvent e) {
 System.out.println("Hello World");
 circle.setFill(Color.DARKSLATEBLUE);
 }
 };
 //Registering the event filter
 circle.addEventFilter (MouseEvent.MOUSE CLICKED,
 eventHandler);
 //Creating a Group object
 Group root = new Group(circle, text);
 //Creating a scene object
 Scene scene = new Scene (root, 600, 300);
 //Setting the fill color to the scene
 scene.setFill(Color.LAVENDER);
 //Setting title to the Stage
 stage.setTitle("Event Filters Example");
 //Adding scene to the stage
 stage.setScene(scene);
 //Displaying the contents of the stage
 stage.show();
public static void main(String args[]){
 launch(args);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

2. Write a program to detect and display the key pressed on the keyboard.

```
import javafx.application.Application;
import javafx.event.EventHandler;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.input.KeyEvent;
import javafx.scene.text.Font;
import javafx.scene.text.FontPosture;
import javafx.scene.text.FontWeight;
import javafx.scene.text.Text;
import javafx.stage.Stage;
public class KeyEvents extends Application {
 public static void main(String[] args) {
 launch(args);
 @Override
 public void start(Stage primaryStage) {
 Text text = new Text();
 text.setX(10.0);
 text.setY(100.0);
 text.setFont(Font.font("verdana",
 FontWeight.BOLD,
 FontPosture.REGULAR, 15));
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
Group root = new Group(text);
 Scene scene = new Scene(root, 300, 250);
 scene.setOnKeyPressed(new EventHandler<KeyEvent>() {
 public void handle(KeyEvent ke) {
 text.setText("Key
 Pressed:
 ke.getCode().toString());
 });
 primaryStage.setScene(scene);
 primaryStage.setTitle("Press any key...");
 primaryStage.show();
}
Output:
 Press any key...
 ×
```

Key Pressed: CONTROL

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-16

1. Write a program to design login screen.

```
import javafx.application.Application;
import javafx.event.*;
import static javafx.geometry.HPos.RIGHT;
import javafx.geometry.*;
import javafx.scene.Scene;
import javafx.scene.control.*;
import javafx.scene.layout.*;
import javafx.scene.paint.Color;
import javafx.scene.text.*;
import javafx.stage.Stage;
public class Login extends Application {
 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Login");
 GridPane grid = new GridPane();
 grid.setAlignment(Pos.CENTER);
 grid.setHgap(10);
 grid.setVgap(10);
 grid.setPadding(new Insets(25, 25, 25, 25));
 Text scenetitle = new Text("Welcome");
 scenetitle.setFont(Font.font("Tahoma", FontWeight.NORMAL,
 20));
 grid.add(scenetitle, 0, 0, 2, 1);
 Label userName = new Label("User Name:");
 grid.add(userName, 0, 1);
 TextField userTextField = new TextField();
 grid.add(userTextField, 1, 1);
 Label pw = new Label("Password:");
 grid.add(pw, 0, 2);
 PasswordField pwBox = new PasswordField();
 grid.add(pwBox, 1, 2);
 Button btn = new Button("Sign in");
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
HBox hbBtn = new HBox(10);
 hbBtn.setAlignment(Pos.BOTTOM RIGHT);
 hbBtn.getChildren().add(btn);
 grid.add(hbBtn, 1, 4);
 final Text actiontarget = new Text();
 grid.add(actiontarget, 0, 6);
 grid.setColumnSpan(actiontarget, 2);
 grid.setHalignment(actiontarget, RIGHT);
 actiontarget.setId("actiontarget");
 btn.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent e) {
 actiontarget.setFill(Color.FIREBRICK);
 actiontarget.setText("Sign in button pressed");
 });
 Scene scene = new Scene(grid, 300, 275);
 primaryStage.setScene(scene);
 primaryStage.show();
 }
 public static void main(String[] args) {
 launch(args);
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

2. Write a program to design registration screen.

```
import javafx.application.Application;
import javafx.collections.*;
import javafx.geometry.*;
import javafx.scene.Scene;
import javafx.scene.control.*;
import javafx.scene.layout.GridPane;
import javafx.scene.text.Text;
import javafx.stage.Stage;
public class Registration extends Application {
 @Override
 public void start(Stage stage) {
 //Label for name
 Text nameLabel = new Text("Name");
 //Text field for name
 TextField nameText = new TextField();
 //Label for date of birth
 Text dobLabel = new Text("Date of birth");
 //date picker to choose date
 DatePicker datePicker = new DatePicker();
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
//Label for gender
Text genderLabel = new Text("Gender");
//Toggle group of radio buttons
ToggleGroup groupGender = new ToggleGroup();
RadioButton maleRadio = new RadioButton("Male");
maleRadio.setToggleGroup(groupGender);
RadioButton femaleRadio = new RadioButton("Female");
femaleRadio.setToggleGroup(groupGender);
//Label for reservation
Text reservationLabel = new Text("Reservation");
//Toggle button for reservation
ToggleButton Reservation = new ToggleButton();
ToggleButton yes = new ToggleButton("Yes");
ToggleButton no = new ToggleButton("No");
ToggleGroup groupReservation = new ToggleGroup();
yes.setToggleGroup(groupReservation);
no.setToggleGroup(groupReservation);
//Label for technologies known
Text technologiesLabel = new Text("Technologies Known");
//check box for education
CheckBox javaCheckBox = new CheckBox("Java");
javaCheckBox.setIndeterminate(false);
//check box for education
CheckBox dotnetCheckBox = new CheckBox(".Net");
javaCheckBox.setIndeterminate(false);
//Label for education
Text educationLabel = new Text("Educational qualification");
//list View for educational qualification
ObservableList<String>
FXCollections.observableArrayList(
"Engineering", "MCA", "MBA", "Graduation", "MTECH", "Mphil",
"Phd");
ListView<String> educationListView = new ListView<String>
 (names);
//Label for location
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
Text locationLabel = new Text("location");
//Choice box for location
ChoiceBox locationchoiceBox = new ChoiceBox();
locationchoiceBox.getItems().addAll("Ahmedabad", "Vadodara",
"Rajkot", "Mumbai", "Bangalore");
//Label for register
Button buttonRegister = new Button("Register");
//Creating a Grid Pane
GridPane gridPane = new GridPane();
//Setting size for the pane
gridPane.setMinSize(500, 500);
//Setting the padding
gridPane.setPadding(new Insets(10, 10, 10, 10));
//Setting the vertical and horizontal gaps between the
columns
gridPane.setVgap(5);
gridPane.setHgap(5);
//Setting the Grid alignment
gridPane.setAlignment(Pos.CENTER);
//Arranging all the nodes in the grid
gridPane.add(nameLabel, 0, 0);
gridPane.add(nameText, 1, 0);
gridPane.add(dobLabel, 0, 1);
gridPane.add(datePicker, 1, 1);
gridPane.add(genderLabel, 0, 2);
gridPane.add(maleRadio, 1, 2);
gridPane.add(femaleRadio, 2, 2);
gridPane.add(reservationLabel, 0, 3);
gridPane.add(yes, 1, 3);
gridPane.add(no, 2, 3);
gridPane.add(technologiesLabel, 0, 4);
gridPane.add(javaCheckBox, 1, 4);
gridPane.add(dotnetCheckBox, 2, 4);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
gridPane.add(educationLabel, 0, 5);
 gridPane.add(educationListView, 1, 5);
 gridPane.add(locationLabel, 0, 6);
 gridPane.add(locationchoiceBox, 1, 6);
 gridPane.add(buttonRegister, 2, 8);
 //Setting the back ground color
 gridPane.setStyle("-fx-background-color: BEIGE;");
 //Creating a scene object
 Scene scene = new Scene(gridPane);
 //Setting title to the Stage
 stage.setTitle("Registration Form");
 //Adding scene to the stage
 stage.setScene(scene);
 //Displaying the contents of the stage
 stage.show();
 }
  public static void main(String args[]){
 launch(args);
 }
}
```


Academic Year 2019-20 | Semester-IV Lab Solution

3140705 - Object Oriented Programming -I

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-17

1. WAP that counts number of characters, words, and lines in a file. Use exceptions to check whether the file that is read exists or not.

```
import java.io.*;
import java.util.*;
public class Program1 {
 public static void main(String args[]) throws Exception {
 int char count = 0;
 int word count = 0;
 int line count = 0;
 String filename;
 String line;
 StringTokenizer st;
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter filename : ");
 // Stored the entered file name in variable
 filename = sc.nextLine();
 BufferedReader buf = new BufferedReader(new FileReader
 (filename));
 // read file line by line
 while ((line = buf.readLine()) != null) {
 line count++;// for no. of lines
 st = new StringTokenizer(line);
 while (st.hasMoreTokens()){
 word count++; // for no. of words
 String word = st.nextToken();
 char count += word.length();
 // for no. of character
 }
 System.out.println("Character Count : " + char_count);
 System.out.println("Word Count : " + word count);
 System.out.println("Line Count : " + line count);
 buf.close();
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Input File "A.txt":

Output:

2. WAP to replace all "word1" by "word2" from a file1, and output is written to file2 file and display the no. of replacement.

```
import java.io.*;
import java.util.*;
public class Program2 {
 public static void main(String args[]) throws Exception {
 int count = 0;
 File f = new File("A.txt");
 FileWriter writer = new FileWriter("B.txt");
 BufferedReader
 reader
 new
 BufferedReader (new
 FileReader(f));
 String line = "", oldtxt = "";
 // read file line by line
 while ((line = reader.readLine()) != null) {
 System.out.println("line=" + line);
 // divide line into words
 StringTokenizer words = new StringTokenizer((line));
 oldtxt += line + "\n";
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I


```
// Count number of replacement
while (words.hasMoreTokens()) {
 if (words.nextToken().equals("file"))
 count++;
 }
}

// replace an old word with a new word
String newtxt = oldtxt.replace("file", "txtFile");
writer.write(newtxt);
System.out.println("\n\tReplacement:" + count);

reader.close();
writer.flush();
writer.close();
}
```

Input File "A.txt":

Academic Year 2019-20 | Semester-IV

Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

3. WAP to find factorial of given number using recursion.

```
import java.util.Scanner;

public class Program3 {
 public static void main(String args[]) throws Exception {
 Scanner scanner = new Scanner(System.in);
 System.out.println("Enter the number:");
 // Stored the entered value in variable
 int num = scanner.nextInt();

 // Called the user defined function fact
 int factorial = fact(num);
 System.out.println("Factorial of entered number is: " +
 factorial);
 }

 static int fact(int n) {
 int output;
 if (n == 1) {
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
return 1;
}
// Recursion: Function calling itself!!
output = fact(n - 1) * n;
return output;
}
```

Output:

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 19 - Bin ary I\0 ,Recursion>javac Program3.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 19 - Bin ary I\0 ,Recursion>java Program3

Enter the number:

4

Factorial of entered number is: 24
```

4. WAP to print Fibonacci for given number of terms using recursion.

```
import java.util.Scanner;
public class Program4 {
 static int n1 = 0, n2 = 1, n3 = 0;
 public static void main(String args[]) throws Exception {
 Scanner scanner = new Scanner(System.in);
 System.out.println("Enter the number of terms:");
 // Stored the entered value in variable
 int count = scanner.nextInt();
 System.out.print(n1 + " " + n2);
 // Called the user defined function fibbonacci
 fibbonacci (count - 2);
 }
 static void fibbonacci(int count) {
 if (count > 0) {
 n3 = n1 + n2;
 n1 = n2;
 n2 = n3;
 System.out.print(" " + n3);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

```
3140705- Object Oriented Programming -I
```

```
// Recursion: Function calling itself!!
 fibbonacci(count - 1);
}
}
```

Output:

5. WAP that reads a file and counts the number of occurrences of digit enter by user. Supply the file name as a command-line argument.

```
import java.io.*;
import java.util.Scanner;
public class Program5 {
 public static void main(String[] args) throws Exception {
 int count = 0, i;
 char ch;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the digit you want to search:");
 // Stored the entered value in variable
 ch = sc.next().charAt(0);
 // File Object Created
 File f = new File(args[0]);
 BufferedReader br = new BufferedReader(new FileReader(f));
 // read file character by character
 while ((i = br.read()) != -1) {
 if (i == ch) {
 count++;
 }
 System.out.println("\n\tCount = " + count);
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 – Object Oriented Programming -I
}

Input File "digit.txt":

Output:

6. WAP to check that whether the name given from command line is file or not? If it is a file then print the size of file and if it is directory then it should display the name of all files in it.

```
import java.io.*;
public class Program6 {
 public static void main(String[] args) throws Exception {
```


Lab Solution

 $3140705-Object\ Oriented\ Programming\ -I$

```
String dirname = args[0];
 // File Object Created
 File f1 = new File(dirname);
 if (f1.isFile()) {
 System.out.println(dirname + " is a File");
 System.out.println("File Size: " + f1.length()
 "Bytes");
 } else if (f1.isDirectory()) {
 System.out.println(dirname + " is a Directory");
 System.out.println("\ntDirectory of " + dirname +
 ":\n\t");
 // Stored the file and folder
 String s[] = f1.list();
 for (int i = 0; i < s.length; i++) {
 File f = new File(dirname + "/" + s[i]);
 if (f.isDirectory()) {
 System.out.println(s[i] + " is a directory");
 } else {
 System.out.println(s[i] + "is a file");
 }
 }
 }
}
Input File "A.txt":
 A.txt - Notepad
 File Edit Format View Help
```


This is Java File Demo.

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Lab Solution

3140705 - Object Oriented Programming -I

Practical-18

1. Define generic class WildCard with method sum which add two generic values. Create class NumberDemo to demonstrate WildCard class.

```
import java.util.Arrays;
import java.util.List;
// generic class WildCard
class WildCard {
 public double sum(List<? extends Number> list) {
 double sum = 0.0;
 for (Number i : list) {
 sum += i.doubleValue();
 return sum;
 }
}
class Program1 {
 public static void main(String args[]) {
 WildCard w = new WildCard();
 // Upper Bounded Integer List
 List<Integer> list1 = Arrays.asList(4, 5, 6, 7);
 // printing the sum of elements in list
 System.out.println("Total sum is:" + w.sum(list1));
 // Double list
 List<Double> list2 = Arrays.asList(4.1, 5.1, 6.1);
 // printing the sum of elements in list
 System.out.print("Total sum is:" + w.sum(list2));
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

2. Implement the following method using linear search.

```
public static < E extends Comparable < E >>
int linearSearch(E[] list, E key)
```

```
import java.util.Scanner;
class Program2 {
 public static void main(String args[]) {
 Integer[] list = new Integer[10];
 Scanner sc = new Scanner(System.in);
 int search;
 for (int i = 0; i < list.length; <math>i++) {
 System.out.print("list[" + i + "]=");
 list[i] = sc.nextInt();
 System.out.println("Enter value to find");
 search = sc.nextInt();
 int foundAt = linearSearch(list, search);
 if (foundAt == -1) {
 System.out.println(search + "
 isn't present
 in
 array.");
 } else {
 System.out.println(search + " is present at location "
 + foundAt + ".");
 }
 }
 // Public static <E extends Comparable<E>>Int linearsearch(E[]
 list, E key)
 public static <E extends Comparable<E>> int linearSearch(E[]
 list, E value) {
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
for (int i = 0; i < list.length; i++) {
 if (list[i].compareTo(value) == 0) {
 return i;
 }
 }
 return -1;
}</pre>
```

```
C:\Windows\System32\cmd.exe — X

Microsoft Windows [Uersion 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 20 - Ge neric>javac Program2.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 20 - Ge neric>java Program2
list[0]=12
list[1]=34
list[2]=67
list[3]=89
list[4]=95
list[5]=100
list[6]=112
list[7]=134
list[8]=167
list[9]=223
Enter value to find
112
112 is present at location 6.
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-19

1. Define MYPriorityQueue class that extends Priority Queue to implement the Cloneable interface and implement the clone() method to clone a priority queue.

```
import java.util.PriorityQueue;
//MYPriorityQueue class that extends Priority Queue to implement
the Cloneable interface
class
 MyPriorityQueue<E> extends PriorityQueue<E>
 implements
Cloneable {
 // implement the clone() method
 public Object clone() throws CloneNotSupportedException {
 // clone a priority queue
 MyPriorityQueue<E> clone = new MyPriorityQueue<>();
 this.forEach(clone::offer);
 return clone;
 }
}
class Program1 {
 public static void main(String args[]) {
 // MyPriorityQueue object created.
 MyPriorityQueue<String> queue = new MyPriorityQueue<>();
 queue.offer("1");
 queue.offer("2");
 queue.offer("3");
 MyPriorityQueue<String> queue1 = null;
 queue1 = (MyPriorityQueue<String>) (queue.clone());
 } catch (CloneNotSupportedException e) {
 e.printStackTrace();
 }
 System.out.print(queue1);
 }
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 21 - Li st, Stacks>javac Program1.java
Note: Program1.java uses unchecked or unsafe operations.
Note: Recompile with -Xlint:unchecked for details.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 21 - Li st, Stacks>java Program1
[1, 2, 3]
```

2. WAP to evaluate post-fix expression enter by command line arguments.

```
import java.util.Stack;
class Program2 {
 public static void main(String args[]) {
 if (args.length > 0) {
 String exp = args[0];
 System.out.println("postfix evaluation:
 evaluatePostfix(exp));
 } else {
 System.out.println("Enter expression");
 }
 }
 static int evaluatePostfix(String exp) {
 // create a stack
 Stack<Integer> stack = new Stack<>();
 // Scan all characters one by one
 for (int i = 0; i < \exp.length(); i++) {
 char c = exp.charAt(i);
 // If the scanned character is an operand (number
 here),
 // push it to the stack.
 if (Character.isDigit(c))
 stack.push(c - '0');
 // If the scanned character is an operator, pop two
 // elements from stack apply the operator
```


Lab Solution

3140705 - Object Oriented Programming -I

```
else {
 int val1 = stack.pop();
 int val2 = stack.pop();
 switch (c) {
 case '+':
 stack.push(val2 + val1);
 break;
 case '-':
 stack.push(val2 - val1);
 break;
 case '/':
 stack.push(val2 / val1);
 break;
 case '*':
 stack.push(val2 * val1);
 break;
 }
 }
 return stack.pop();
 }
}
```

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 21 - Li st, Stacks>javac Program2.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 21 - Li st, Stacks>java Program2 763+-postfix evaluation: -2
```

Lab Solution

3140705 - Object Oriented Programming -I

Practical-20

1. WAP to Create Set with following value: {"London", "New York", "San Francisco", "Beijing", "New York"} Perform following operation on above Set - add new element - get Set size - remove element – Contains element? addAll removeAll - retainAll import java.util.*; class Program1 { public static void main(String args[]) { //set created Set hs = new HashSet(); // - add new element hs.add("London"); hs.add("New York"); hs.add("San Francisco"); hs.add("Beijing"); hs.add("New York"); // - get Set size System.out.println("Size= "+hs.size()); // - remove element hs.remove("Beijing"); System.out.println(hs); // - Contains element? System.out.println(hs.contains("Beijing")); // - addAll Set hs1 = new HashSet(); hs1.add("Rajkot"); hs1.add("Delhi"); hs1.add("Goa");

System.out.println("The items in set2 are "+hs1);

Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
hs.addAll(hs1);
System.out.println(hs);

// - removeAll
hs.removeAll(hs1);
System.out.println(hs);

// - retainAll
hs1.add("New York");
hs.retainAll(hs1);
System.out.println(hs);
System.out.println(hs);
System.out.println(hs1);
}
```


- 2. WAP to create Map<String, Integer> with following value {("Smith",30),("Anderson",31),("Lewise",29),("Cook",29)} Perform following operation on above Map
 - Display entries in ascending order of key.
 - Display age of person entered by user.

```
import java.util.*;
class Program2 {
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

```
public static void main(String args[]) {
 Map<String,Integer> hasMap
 HashMap
 <String,
 = new
 Integer>();
 hasMap.put("Smitth", 30);
 hasMap.put("Anderson", 31);
 hasMap.put("Lewis", 29);
 hasMap.put("Cook", 29);
 System.out.println("Display entries in HashMap"+hasMap);
 // - Display entries in ascending order of key.
 Map<String,Integer>
 treeMap
 TreeMap<String,
 new
 Integer>(hasMap);
 System.out.println("Display entries in HashMap"+treeMap);
 // - Display age of person entered by user.
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter persone Name=");
 String name = sc.nextLine();
 System.out.println(hasMap.get(name).intValue());
 }
}
```

```
Microsoft Windows [Version 6.3.9600]

(c) 2013 Microsoft Corporation. All rights reserved.

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 22 - Se ts and Maps>javac Program2.java

E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 22 - Se ts and Maps>java Program2

Display entries in HashMap{Lewis=29, Cook=29, Smitth=30, Anderson=31}

Display entries in HashMap{Anderson=31, Cook=29, Lewis=29, Smitth=30}

Enter persone Name=Cook
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Practical-21

1. WAP to create two threads, one thread will print odd numbers and second thread will print even numbers between 1 to 1000 numbers.

```
class Thread1 extends Thread // implementing thread by class
{
 public Thread1() {
 start();
 public void run() {
 for (int i = 1; i < 1000; i++) {
 if (i % 2 != 0)
 System.out.println("odd Thread: " + i);
 }
 }
}
class Thread2 implements Runnable // implementing thread by
interface
{
 Thread t;
 public Thread2() {
 t = new Thread(this);
 t.start();
 public void run() {
 for (int i = 1; i < 1000; i++) {
 if (i % 2 == 0)
 System.out.println("even Thread: " + i);
 }
 }
}
public class Program1 {
 public static void main(String args[]) {
 Thread1 t1=new Thread1();
 Thread2 t2=new Thread2();
}
```


Academic Year 2019-20 | Semester-IV

Lab Solution

3140705 - Object Oriented Programming -I

Output:

```
_ 🗆 |
 C:\Windows\System32\cmd.exe
CH.
odd Thread: 957
odd Thread: 959
odd Thread: 961
odd Thread: 963
odd Thread: 965
odd Thread: 967
odd Thread: 969
odd Thread: 971
odd Thread: 973
odd Thread: 975
odd Thread: 977
odd Thread: 979
odd Thread: 981
even Thread: 998
odd Thread: 983
odd Thread: 985
odd Thread: 987
odd Thread: 989
odd Thread: 991
odd Thread: 993
odd Thread: 995
odd Thread: 997
odd Thread: 999
E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 23 - Con∨
```

2. WAP to implement producer consumer problem.

Lab Solution

3140705 - Object Oriented Programming -I

```
synchronized void send(int n) {
 while (valueSet)
 try {
 wait();
 } catch (InterruptedException e) {
 System.out.println("InterruptedException caught");
 this.n = n;
 valueSet = true;
 System.out.println("Send : " + n);
 notify();
 }
}
class Producer implements Runnable {
 CI ci;
 Producer(CI ci) {
 this.ci = ci;
 new Thread(this, "Producer").start();
 public void run() {
 int i = 0;
 while (true) {
 ci.send(i++);
 }
 }
}
class Consumer implements Runnable {
 CI ci;
 Consumer(CI ci) {
 this.ci = ci;
 new Thread(this, "Consumer").start();
 }
 public void run() {
 while (true) {
 ci.recieve();
 }
 }
}
```


Lab Solution

3140705 - Object Oriented Programming -I

```
public class Program2 {
 public static void main(String args[]) {
 CI ci = new CI();
 new Producer(ci);
 new Consumer(ci);
 System.out.println("Press Control-C to Stop.");
 }
}
```

```
_ 🗆
 C:\Windows\System32\cmd.exe
Cit.
Send : 109258
Recieve : 109258
Send : 109259
Recieve : 109259
Send : 109260
Recieve : 109260
Send : 109261
Recieve : 109261
Send : 109262
Recieve : 109262
Send : 109263
Recieve : 109263
Send : 109264
Recieve : 109264
Send : 109265
Recieve : 109265
Send : 109266
Recieve : 109266
Send : 109267
Recieve : 109267
Send : 109268
Recieve : 109268
E:\darshan college\Java 2019-20\solution\javaprograms\JAVA Programs\Lab 23 - Con
currency>_
```