

LIST OF PRACTICALS
CLASS – X
COMPUTER APPLICATION

Topic- PYTHON																																									
1.	WAP to accept two numbers and print their sum.																																								
2.	WAP to accept three numbers and print their average.																																								
3.	WAP to accept radius and print Area, Circumference of Circle.																																								
4.	WAP to accept a,b,c of any Quad Eqn and print the roots.																																								
5.	WAP to print first 10 natural numbers in reverse order.																																								
6.	WAP to accept user name and print it ten times.																																								
7.	WAP to accept three numbers and print maximum and minimum among them.																																								
8.	WAP to accept two complex numbers and print the max real part and imaginary part.																																								
9.	WAP to accept a number and print its reverse and check whether it is PALINDROME or not.																																								
10.	WAP to accept a number and print its multiplication table in given format: 2x1=2 2x2=4 2x10=20																																								
Topic-HTML																																									
11.	Write a HTML code to insert logo.jpg image on your web page.																																								
12.	Write code to illustrate all six heading tags in HTML.																																								
13.	Write a HTML code to use font tag with all three attributes.																																								
14.	Write a HTML code to create bookmark/ internal linking.																																								
15.	Write a HTML code to generate the given table:																																								
15.1	<p style="text-align: center;"><i>A test table with merged cells</i></p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th rowspan="2"></th> <th colspan="2">Average</th> <th rowspan="2">Red eyes</th> </tr> <tr> <th>height</th> <th>weight</th> </tr> </thead> <tbody> <tr> <td>Males</td> <td>1.9</td> <td>0.003</td> <td>40%</td> </tr> <tr> <td>Females</td> <td>1.7</td> <td>0.002</td> <td>43%</td> </tr> </tbody> </table>		Average		Red eyes	height	weight	Males	1.9	0.003	40%	Females	1.7	0.002	43%																										
	Average		Red eyes																																						
	height	weight																																							
Males	1.9	0.003	40%																																						
Females	1.7	0.002	43%																																						
15.2	<table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th colspan="6" style="text-align: center;">Time Table</th> </tr> <tr> <th></th> <th>Mon</th> <th>Tue</th> <th>Wed</th> <th>Thu</th> <th>Fri</th> </tr> </thead> <tbody> <tr> <td rowspan="3" style="text-align: center;">Hours</td> <td>Science</td> <td>Maths</td> <td>Science</td> <td>Maths</td> <td>Arts</td> </tr> <tr> <td>Social</td> <td>History</td> <td>English</td> <td>Social</td> <td>Sports</td> </tr> <tr> <th colspan="5" style="text-align: center;">Lunch</th> </tr> <tr> <td></td> <td>Science</td> <td>Maths</td> <td>Science</td> <td>Maths</td> <td rowspan="2" style="text-align: center;">Project</td> </tr> <tr> <td></td> <td>Social</td> <td>History</td> <td>English</td> <td>Social</td> </tr> </tbody> </table>	Time Table							Mon	Tue	Wed	Thu	Fri	Hours	Science	Maths	Science	Maths	Arts	Social	History	English	Social	Sports	Lunch						Science	Maths	Science	Maths	Project		Social	History	English	Social	
Time Table																																									
	Mon	Tue	Wed	Thu	Fri																																				
Hours	Science	Maths	Science	Maths	Arts																																				
	Social	History	English	Social	Sports																																				
	Lunch																																								
	Science	Maths	Science	Maths	Project																																				
	Social	History	English	Social																																					
15.3	<p style="text-align: center;">HTML Table Example</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th colspan="2">Student Name</th> <th colspan="3">Labs</th> <th rowspan="2">Avg</th> </tr> <tr> <th>First</th> <th>Last</th> <th>Lab1</th> <th>Lab2</th> <th>Lab3</th> </tr> </thead> <tbody> <tr> <td>Sol</td> <td>Rosenberg</td> <td>100</td> <td>100</td> <td>100</td> <td>100.0</td> </tr> <tr> <td>Frank</td> <td>Rizzo</td> <td>50</td> <td>60</td> <td>90</td> <td>66.6</td> </tr> <tr> <td>Ali</td> <td>Kam</td> <td>90</td> <td>80</td> <td>60</td> <td>76.6</td> </tr> <tr> <td rowspan="2" style="text-align: center;">Summary</td> <td style="text-align: center;">Avg</td> <td>80.0</td> <td>80.0</td> <td>83.3</td> <td>81.1</td> </tr> <tr> <td style="text-align: center;">Min</td> <td>50</td> <td>60</td> <td>60</td> <td>66.6</td> </tr> </tbody> </table>	Student Name		Labs			Avg	First	Last	Lab1	Lab2	Lab3	Sol	Rosenberg	100	100	100	100.0	Frank	Rizzo	50	60	90	66.6	Ali	Kam	90	80	60	76.6	Summary	Avg	80.0	80.0	83.3	81.1	Min	50	60	60	66.6
Student Name		Labs			Avg																																				
First	Last	Lab1	Lab2	Lab3																																					
Sol	Rosenberg	100	100	100	100.0																																				
Frank	Rizzo	50	60	90	66.6																																				
Ali	Kam	90	80	60	76.6																																				
Summary	Avg	80.0	80.0	83.3	81.1																																				
	Min	50	60	60	66.6																																				
16	Write a HTML code to generate given list:																																								

	16.1	<ul style="list-style-type: none"> 1. Linux <ul style="list-style-type: none"> 1. Ubuntu 2. Kali Linux 3. Red Hat 2. Windows <ul style="list-style-type: none"> 1. Windows 7 2. Windows 10 3. Mac 4. Android
	16.2	<p>Nesting lists</p> <ul style="list-style-type: none"> i. item 1 <ul style="list-style-type: none"> ◊ sub item 1 ◊ sub item 2 <ul style="list-style-type: none"> a. sub item 1 b. sub item 2 ii. item 2 <ul style="list-style-type: none"> 1. sub item 1 <ul style="list-style-type: none"> ■ sub item 1 ■ sub item 2 2. sub item 2 iii. item 3
17.	Write a HTML code to geerate the given form:	
		
18.	Write a blog using HTML pages discussing viruses, malware, spam and anti-viruses.	
19.	Write HTML code to use style sheets to enforce a format in an HTML page (CSS).	
20.	Write HTML code to embed Audio and Video files on web-page.	