STUDENT SOLUTIONS MANUAL

to accompany

An Introduction to Programming Using Python

by David I. Schneider

Copyright © 2016 by Pearson Higher Education. All rights reserved.

CONTENTS

Comments 3

Chapter 2 Core Objects, Variables, Input, and Output

- 2.1 Numbers 9
- **2.2** Strings 10
- **2.3** Output 13
- 2.4 Lists, Tuples, and Files an Introduction 14

Chapter 3 Structures that Control Flow

- 3.1 Relational and Logical Operators 15
- **3.2** Decision Structures 16
- **3.3** The *while* Loop 19
- **3.4** The *for* Loop 22

Chapter 4 Functions

- 4.1 Functions, Part 1 28
- 4.2 Functions, Part 2 32

Chapter 5 Processing Data

- **5.1** Processing Data, Part 1 37
- **5.2** Processing Data, Part 2 41
- **5.3** Processing Data with Dictionaries 47

Chapter 6 Miscellaneous Topics

- **6.1** Exception Handling 51
- 6.2 Selecting Random Values 52
- **6.3** Turtle Graphics 55
- **6.4** Recursion 64

Chapter 7 Object-Oriented Programming

- 7.1 Classes and Objects 66
- 7.2 Inheritance 71

Chapter 8 Graphical User Interface

- **8.1** Widgets 74
- 8.2 The Grid Geometry Manager 78
- **8.3** Writing GUI Programs 82

Comments

Chapter 1

Section 1.1: The most important questions in Section 1.1 are as follows:

Question: Many programming languages, including Python, use a zero-based numbering system. What is a zero-based numbering system? (See page 3.)

Question: What conventions are used to show keystrokes? (See page 4.)

Question: How can the programs for the examples in this textbook be obtained? (See page 4.)

Question: Where will new programs be saved? (See page 4.)

Section 1.3: Flowcharts appear primarily in Chapter 3. At that time, you may want to review the material on flowcharts on page 7.

Section 1.4

Figure 1.30 on page 20 illustrates a most important aspect of Python programs; the fact that indentation and blocks are heavily used to delineate different parts of programs.

Of the items in the menu in Fig. 1.31 on page 20, I rely heavily on the *Recent Files* command. I use it to get to the folder I am currently using to store and retrieve my programs. I often open any program in or near the proper folder. Then the *Open* or *New File* commands will default to that folder.

On page 34 you are asked to run a program that was downloaded from the Pearson website for the book. All of the programs appearing in Examples can be downloaded from that website. There is never any need for you to manually type in the code for a program in this textbook. The website also contains all the data files needed for the exercises. These programs and data files are contained in the subfolders "Ch2", "Ch3", "Ch4", and so on. Each program has a name of the form chapte number-section number-example number. For instance, the program in Chapter 3, Section 1, Example 2 is contained in the folder Ch3 and has the name 3-1-2.py.

Chapter 2

Section 2.1

The first example containing a program is Example 1 on page 24. To open this program in Python, click on *Open* in the IDLE *File* menu, navigate to the subfolder *Ch2* of the *Programs* folder, and double-click on 2–1–1.py. The next time you click on *Open* in the IDLE File menu, Python will use the folder *Programs/Ch2* as the default folder. That is, you will not have to navigate to that folder; its programs will automatically appear.

A number whose absolute value is less than 1 can be written with or without a 0 preceding its decimal point. Both representations are treated the same. That is, 0.8 and .8 are the same number. Python displays such numbers with a 0 preceding the decimal point.

Mathematical comment: x^{**} .5 has the same value as \sqrt{x} .

Comment 4 shows an unexpected feature of the round function. Most people expect the number 2.5 to be rounded to 3, not 2.

A common error is to forget to include the closing parenthesis at the end of a print function.

Section 2.2

We favor using double-quotes to delimit strings since strings sometimes contain contractions; that is, words such as *it's* and *can't*.

Correction: On page 41, the value of int(-4.8) should be -4.

Section 2.3

Mastering the format method (discussed on pages 52 and 53) is a bit challenging. However, once you have become comfortable using it, you will appreciate its power. It is the modern way of formatting output will be the preferred method of formatting output in this book.

The ljust, rjust, and center methods discussed on page 51 are much less important than the format method. They are presented to introduce the concept of a *field*.

Section 2.4

The material in the first three sections of this chapter is fundamental and usually is introduced early in computer programming books. I made the atypical decision to introduce lists and tuples earlier (in Section 2.4) than other Python textbooks and also to show how to fill them with the contents of a file. So doing allows us to solve interesting and non-trivial programs early in the book. For now, just think of the three-line method for filling a list with the contents of a text file as boilerplate. Later you will understand exactly how the three-line method carries out its mission. With many Python/Operating System combinations, the three lines can be replaced with a single line of the following form:

```
listName = [line.rstrip() for line in open("Data.txt", 'r')]
```

We have learned four ways to fill a list. Let's illustrate the ways by filling a list with the names of the first three presidents.

```
(a) pres = ["Washington", "Jefferson", "Adams"]
```

```
(b) infile = open("Pres.txt", 'r')
 pres = [line.rstrip() for line in infile]
 infile.close
```

where the text file Pres.txt is located in the same folder as the program and has three lines with each line containing the name of a president.

```
(c) strPres = "Washington, Jefferson, Adams"
pres = strPres.split(",")
```

```
(d) pres = []
 pres.append("Washington")
 pres.append("Jefferson")
 pres.append("Adams")
```

Lists are incredibly useful structures and are used extensively throughout this book. The join method (as used in Example 3) provides an excellent way to display the items in a list.

The main idea to take away from the discussion of mutable objects is that numbers, strings, and tuples are handled differently in memory than are lists. This fact will rarely affect the programs that you write. However, it will give you some insights into what is going on in the background. In Chapters 4 and 5, the concept of mutability becomes important. Mutable objects can have their values changed when passed to functions. Also, mutable objects cannot be used as keys in dictionaries.

Chapter 3

Section 3.1

This section is unusual in that you are not asked to write any programs in the exercise set. However, the concepts presented in this section are fundamental to the rest of the textbook.

The sort method sorts the items of a list in ascending order. The sort method followed by the reverse method will sort the items in descending order. In Section 4.1, we will learn how to sort the items by many other different criteria. For instance, we will be able to sort a list of words by their length or by the number of vowels they contain.

You can sort a list of numbers even if some are *ints* and some are *floats*. However you cannot sort a list when some items are numbers and some are strings.

Section 3.2

Python is said to have "block-structured syntax" due to its use of consistent indentation to delimit blocks of code, such as the indented block of code following an if statement. This book indents blocks of statements by four spaces. Most Python programmers use four spaces. However, the use of any number of spaces of indentation to delimit a block is recognized by Python as long as each line of the block uses the same number of spaces of indentation.

There are two ways to obtain the largest of a collection of numbers. One way is to place the numbers into a list and then use the max functions to obtain the largest value. Another way is to use the procedure employed in Example 3. That procedure, a fundamental algorithm in computer science, is useful in many situations, such as situations where the numbers cannot practically be placed in a list. For instance, the algorithm can be used to find the largest value in a very large text file. The algorithm is as follows:

- (a) Declare a variable named max.
- (b) Assign a value to the variable that is guaranteed to be less than or equal to the maximum value in the collection of numbers. One possibility is to set the value of *max* equal to the first number in the collection. Another possibility requires some knowledge of the numbers in the list. For instance, if the numbers are all grades on an exam, the initial value of *max* can be set to 0.
- (c) Examine the numbers one at a time. Whenever a number is greater than the current value of *max*, change the value of *max* to be that number. After all numbers have been considered, the value of *max* will be the largest number in the collection.

Correction: In Exercise 22, the last two lines should be indented.

Section 3.3

The while loop is the first of two repetition structures that appear in this textbook. The number of repetitions (called passes) through a while loop is usually not known in advance. With the second repetition structure, the for loop studied in the next section, the number of passes is frequently known in advance. The while loop is often referred to as an *event-controlled loop*.

Loops with the header while True are referred to as posttest loops since the terminating condition appears at the end of the indented block. Loops with the header while condition are referred to as pretest loops.

Section 3.4

The for loop is often referred to as a count-controlled loop since the number of passes through the loop can be determined by counting the number of items in the sequence it iterates through. Both the for loop and the while loop are invaluable programming tools.

Correction: In the first printing of the book, the outputs appearing in Example 2 on page 120 and Example 3 on page 121 should have more space between the two columns.

Chapter 4

Section 4.1

The extensive use of user-defined functions is part of good programming practice, but is not essential. Any computer program can be written without such functions. However, there are many programs in this textbook that would be difficult to write and read without user-defined functions.

Function names are case sensitive and often long. You can avoid mistyping the names by using copy and paste each time you reference the function.

The return statement returns the value of the function and also exits the function.

Section 4.2

This section discusses Python's different ways of passing arguments to parameters. Most of the time we will use passing by position. Default values will be heavily used in Section 6.3 (Turtle Graphics) and Chapter 7 (Object-Oriented Programming).

Custom sorting will be used extensively in Chapter 5 (Processing Data). Historically, computer programming courses devoted considerable time to teaching complicated and difficult-to understand sorting algorithms. Python's powerful sorting capabilities spare us from having to incorporate tedious algorithms into our programs.

Section 4.3

This section discusses the importance of breaking problems down into smaller problems. There are no exercises in Section 4.3.

Chapter 5

As you have already seen, this book makes extensive use of text files to obtain input. This chapter is primarily about files and contains some large text files. Two large text files we have already seen (and will be used in Section 5.1) are as follows:

- (a) States.txt: contains the names of the fifty states in the order they joined the union.
- **(b)** USPres.txt: contains the names of the first 44 U.S. presidents in the order in which they served.

Text files are either created with a text editor or created with a Python program. In both instances, the last line of the file may or may not end with a newline character. This fact often requires us to add a few lines of code to programs in order to make them execute properly in both cases.

Section 5.1

File names are not case-sensitive. Therefore the file USPres.txt also can be referred to as USpres.txt or USPRES.TXT.

In this section we learn how to write programs that create new text files or alter and combine existing text files.

The data-type *set* is a handy tool for working with text files. It is introduced in this section and used to carry out tasks such as removing duplicates from a text file and merging two files in several different ways.

When you display the contents of a set with the print function, there is no way to predict the order in which the elements will appear. For instance, when you run the program in Example 6, you will get the same sets of elements shown in the textbook. However, the order of the elements in some of the sets might differ from that in the textbook.

Section 5.2

Until now, each line of a text file contained just one piece of data. However, real-life data processing requires text files with each line containing several pieces of related data. Some of the text files introduced in this chapter are as follows:

- (a) Justices.txt: contains information about the 112 people who have been appointed to the U.S. Supreme Court prior to January 2015.
- (b) UN. txt: contains information about the 193 member countries of the United Nations.
- (c) DOW. txt: contains information about the 30 stocks in the Dow Jones Industrial Average.
- (d) StatesANC. txt: contains the name, abbreviation, nickname, and capital of each of the 50 states in the USA.
- (e) Senate113.txt and Senate114.txt: contains the name, state, and party affiliation of each of the 100 senators of the 113th and 114th U.S. Senates.

Correction to answer for Exercise 15: The second line of the displayOutput function should be print("The gifts for day", day, "are")

Section 5.3

The dictionary object is not always taught in beginning Python courses. However, since it it so useful in problem solving, we decided to add this object to our arsenal.

When the keys of a dictionary are placed into a list with a statement of the form <code>listName = list(dictName.keys())</code>, there is no way to predict the order in which the keys will appear in the list.

Chapter 6

Section 6.1

Although if statements can be used to make a program robust, if statements have limitations. There are certain situations beyond the programmer's control where the more powerful try/except structure is needed to guarantee that a program will not crash.

Section 6.2

In Example 3, the function isOdd could have been written

```
def isOdd(n):
 return ((1 <= n <= 36) and (n % 2))</pre>
```

Although this definition is terse and elegant, some people find the definition appearing in Example 3 to be easier to understand.

The names in Exercise 7 are the first names of some famous world-class track stars.

Correction: In Exercise 20, the function referred to should be random.sample(range(1,60), 5).

Section 6.3

Turtle graphics has many capabilities that we do not cover in this section. However, the few methods we present can be used to create many different types of drawings.

Often trial and error guessing is required to determine the locations for the text in a drawing. For instance, that was the case when the principal languages program in Example 5 was written.

Chapter 7

Section 7.1

The topic of object-oriented programming is so fundamental to modern programming that is supported by nearly every currently used programing language.

Section 7.2

Inheritance is considered one of the most important capabilities of object-oriented programing.

Correction: On page 296, the if blocks inside the *CalcSemGrade* function should be shifted four spaces to the right.

Chapter 8

We do not create actual graphic user interface (GUI) programs until the third section of this chapter. The first two sections are preparatory. The first section explains what widgets are and how to use them, and the second section shows how to place widgets in a window.

Section 8.1

There are other widgets that are typically covered in Python books. The most common are check boxes and radio buttons. However, we decided to cover list boxes and scroll bars instead, since list boxes and scroll bars give programs a capability that cannot be achieved with standard Python programs.

Each GUI program ends with the statement window.mainloop(), since this statement is needed in certain circumstances. However, you may be able to get by without the statement. As a test, try running Example 1 with the statement commented out.

Section 8.2

In one sense this section is the easiest section of the chapter since the basic concepts are straightforward. In another sense, it is the most difficult section since placing the widgets exactly where you want takes considerable time and patience.

Section 8.3

Since we show how to write GUI programs with and without classes, this chapter can be used in courses that do not cover Chapter 7.

Correction: The last line on page 337 should read bird = StateBirds()

Answers

to Odd-Numbered Exercises

CHAPTER 2

EXERCISES 2.1

- **1.** 12 **3.** .125

- **5.** 8 **7.** 2 **9.** 1 **11.** 1 **13.** Not valid **15.** Valid
- 17. Not valid
- **19.** 10
- **21.** 16
- 23.9 25. print((7 * 8) + 5)

- 27. print(.055 * 20)
- 29. print(17 * (3 + 162))

31.

	×	У
x = 2	2	does not exist
y = 3 * x	2	6
x = y + 5	11	6
print(x + 4)	11	6
y = y + 1	11	7

- 33. 24
- 35. 10
- 37. 2 15 39. The third line should read c = a + b.
- 41. The first line should read interest = 0.05.
- **43.** 10
- **45.** 7 **47.** 3.128
- **49.** -2 **51.** 0 **53.** 6 **55.** cost += 5 **57.** cost /= 6 **59.** sum % = 2

- 61. revenue = 98456costs = 45000profit = revenue - costs print(profit)
- 63. price = 19.95discountPercent = 30 markdown = (discountPercent / 100) * price price -= markdown print(round(price, 2))
- 65. balance = 100balance += 0.05 * balance balance += 0.05 * balance balance += 0.05 * balance print(round(balance, 2))
- 67. balance = 100balance *= 1.05 ** 10 print(round(balance, 2))

```
69. tonsPerAcre = 18
 acres = 30
 totalTonsProduced = tonsPerAcre * acres
 print(totalTonsProduced)
71. distance = 233
 elapsedTime = 7 - 2
 averageSpeed = distance / elapsedTime
 print(averageSpeed)
73. gallonsPerPersonDaily = 1600
 numberOfPeople = 315000000
 numberOfDays = 365
 gallonsPerYear = gallonsPerPersonDaily * numberOfPeople * numberOfDays
 print(gallonsPerYear)
75. numberOfPizzarias = 70000
 percentage = .12
 numberOfRestaurants = numberOfPizzarias / percentage
 print(round(numberOfRestaurants))
77. nationalDebt = 1.68e+13
 population = 3.1588e+8
 perCapitaDebt = nationalDebt / population
 print(round(perCapitaDebt))
EXERCISES 2.2
1. Python 3. Ernie 5. "o"
 7. "h"
 9. "Pvt" 11. "Pv"
 19. 2
15. "th"
 17. "Python"
 21. -1
 23. 10
 25. 2 27. -1
29. 3
 31. "8 ball"
 33. "8 BALL"
 35. "The Artist"
 39. 5
41. 7
 43. 2 45. "King Kong"
 47. 12
 MUNICIPALITY
 city
 6
49. flute 51. Your age is 21. 53. A ROSE IS A ROSE IS A ROSE
55. WALLAWALLA
 57. goodbye 59. Mmmmmmm.
 61. a
 65. 17
63. 76 trombones
 67. 8
 69. The Great 9
 73. -8
 75. True
 77. True
71. s[:-1]
79. 234-5678 should be surrounded with quotation marks.
81. for is a reserved word and cannot be used as a variable name.
83. The string should be replaced with "Say it ain't so."
85. Upper should be changed to upper.
```

- 87. A string cannot be concatenated with a number. The second line should be written print("Age: " + str(age))89. *find* is a not an allowable method for a number; only for a string.
- 91. The string "Python" does not have a character of index 8.

```
93. ## Display an inventor's name and year of birth.
 firstName = "Thomas"
 middleName = "Alva"
 lastName = "Edison"
 yearOfBirth = 1847
 print(firstName, middleName, lastName + ',', yearOfBirth)
```

95. ## Display a copyright statement.
 publisher = "Pearson"
 print("(c)", publisher)

97. ## Calculate the distance from a storm.
 prompt = "Enter number of seconds between lightning and thunder: "
 numberOfSeconds = float(input(prompt))
 distance = numberOfSeconds / 5
 distance = round(distance, 2)
 print("Distance from storm:", distance, "miles.")

Enter number of seconds between lightning and thunder: $\underline{1.25}$ Distance from storm: 0.25 miles.

99. ## Calculate weight loss during a triathlon.
 cycling = float(input("Enter number of hours cycling: "))
 running = float(input("Enter number of hours running: "))
 swimming = float(input("Enter number of hours swimming: "))
 pounds = (200 * cycling + 475 * running + 275 * swimming) / 3500
 pounds = round(pounds, 1)
 print("Weight loss:", pounds, "pounds")

```
Enter number of hours cycling: \frac{2}{3} Enter number of hours running: \frac{3}{2} Enter number of hours swimming: \frac{1}{2} Weight loss: 0.6 pounds
```

101. ## Calculate percentage of games won by a baseball team.
 name = input("Enter name of team: ")
 gamesWon = int(input("Enter number of games won: "))
 gamesList = int(input("Enter number of games lost: "))
 percentageWon = round(100 * (gamesWon) / (gamesWon + gamesList), 1)
 print(name, "won", str(percentageWon) + '%', "of their games.")

```
Enter name of team: Yankees

Enter number of games won: 68

Enter number of games lost: 52

Yankees won 56.7% of their games.
```

```
103. ## Determine the speed of a skidding car.
 distance = float(input("Enter distance skidded (in feet): "))
 speed = (24 * distance) ** .5
 speed = round(speed, 2)
 print("Estimated speed:", speed, "miles per hour")
 Enter distance skidded: 54
 Estimated speed: 36.0 miles per hour
105. ## Convert speed from kph to mph.
 speedInKPH = float(input("Enter speed in KPH: "))
 speedInMPH = speedInKPH * .6214
 print("Speed in MPH:", round(speedInMPH, 2))
 Enter speed in KPH: 112.6541
 Speed in MPH: 70.00
 Note: The world's fastest animal, the cheetah, can run at the speed of 112.6541 kilometers
 per hour.
107. ## Calculate equivalent CD interest rate for municipal bond rate.
 taxBracket = float(input("Enter tax bracket (as decimal): "))
 bondRate = float(input("Enter municipal bond interest rate (as %): "))
 equivCDrate = bondRate / (1 - taxBracket)
 print("Equivalent CD interest rate:", str(round(equivCDrate, 3)) + '%')
 Enter tax bracket (as decimal): .37
 Enter municipal bond interest rate (as %): 3.26
 Equivalent CD interest rate: 5.175%
109. ## Analyze a number.
 number = input("Enter number: ")
 decimalPoint = number.find('.')
 print(decimalPoint, "digits to left of decimal point")
 print(len(number) - decimalPoint - 1, "digits to right of decimal point")
 Enter number: 76.543
 2 digits to left of decimal point
 3 digits to right of decimal point
111. ## Convert a number of months to years and months.
 numberOfMonths = int(input("Enter number of months: "))
 years = numberOfMonths // 12
 months = numberOfMonths % 12
 print(numberOfMonths, "months is", years, "years and", months, "months.")
 Enter number of months: 234
 234 months is 19 years and 6 months.
```

EXERCISES 2.3

- 1. Bon Voyage! 3. Portion: 90% 5. 1 x 2 x 3 7. father-in-law
- 9. T-shirt 11. Python 13. Hello 15. One Two
 Three Four

World!

- 17. NUMBER SQUARE 19. Hello World! 21. 01234567890
 2 4 Hello World! A B C
 3 9
- 23. 01234567890123456 25. 0123456789 27. \$1,234.57 29. 1 one two three 12.30% 123.0% 1,230.00%
- 31. Language Native speakers % of World Pop.
 Mandarin 935,000,000 14.10%
 Spanish 387,000,000 5.85%
 English 365,000,000 5.52%
- 33. Be yourself everyone else is taken.
- 35. Always look on the bright side of life.
- 37. The product of 3 and 4 is 12.
- 39. The square root of 2 is about 1.4142.
- 41. In a randomly selected group of 23 people, the probability is 0.51 that 2 people have the same birthday.
- 43. You miss 100% of the shots you never take. Wayne Gretsky
- 45. 22.28% of the UN nations are in Europe.
- 47. abracadabra
- 49. Be kind whenever possible. It is always possible. Dalai Lama
- **51**. Yes
- 53. ## Calculate a server's tip.
 bill = float(input("Enter amount of bill: "))
 percentage = float(input("Enter percentage tip: "))
 tip = (bill * percentage) / 100
 print("Tip: \${0:.2f}".format(tip))

Enter amount of bill: $\frac{45.50}{20}$ Enter percentage tip: $\frac{20}{20}$ Tip: \$9.10

```
55. ## Calculate a new salary.
 beginningSalary = float(input("Enter beginning salary: "))
 raisedSalary = 1.1 * beginningSalary
 cutSalary = .9 * raisedSalary
 percentChange = (cutSalary - beginningSalary) / beginningSalary
 print("New salary: ${0:,.2f}".format(cutSalary))
 print("Change: {0:.2%}".format(percentChange))
 Enter beginning salary: 42500
 New salary: $42,075.00
 Change: -1.00%
57. ## Calculate a future value.
 p = float(input("Enter principal: "))
 r = float(input("Enter interest rate (as %): "))
 n = int(input("Enter number of years: "))
 futureValue = p * (1 + (r / 100)) ** n
 print("Future value: ${0:,.2f}".format(futureValue))
 Enter principal: 2500
 Enter interest rate (as %): 3.5
 Enter number of years: 2
 Future value: $2,678.06
EXERCISES 2.4
1. Pennsylvania Hawaii 3. Alaska Hawaii 5. Delaware Delaware
7. 48 9. Ohio
 11. DELAWARE
 13. ['Puerto Rico'] 15. United States
17. ['New Jersey', 'Georgia', 'Connecticut']
19. ['Oklahoma', 'New Mexico', 'Arizona']
21. ['Delaware', 'Pennsylvania', 'New Jersey', 'Georgia']
23. ['Arizona', 'Alaska', 'Hawaii'] 25. [] 27. Georgia
29. ['Alaska', 'Hawaii'] 31. New Mexico 33. 10 35. 0 37. 48
39. ['Hawaii', 'Puerto Rico', 'Guam']
41. ['Hawaii', 'Puerto Rico', 'Guam']
43. ['Delaware', 'Commonwealth of Pennsylvania', 'New Jersey']
45. ['New', 'Mexico']
 ['New', 'Jersey']
47. Pennsylvania, New Jersey, Georgia 49. 8 51. 100
53. 0 55. Largest Number: 8 57. Total: 16
```

```
59. This sentence contains five words.
 This sentence contains six different words.
61. Babbage, Charles
 63. Middle Name: van
65. When in the course of human events 67. editor-in-chief
69. e**pluribus**unum
71. ['New York', 'NY', 'Empire State', 'Albany']
73. ['France', 'England', 'Spain']
75. programmer
 77. Follow your own star.
79. 987-654-3219
 81. [3, 9, 6]
 83. each
85. ['soprano', 'tenor', 'alto', 'bass']
87. ['gold', 'silver', 'bronze']
 89. murmur
91. ('Happy', 'Sneezy', 'Bashful')
 93. 1
95. Index out of range. The list does not have an item of index 3.
97. The join method only can be applied to a list consisting entirely of strings.
99. The second line is not valid. Items in a tuple cannot be reassigned values directly.
101. ## Count the number of words in a sentence.
 sentence = input("Enter a sentence: ")
 L = sentence.split(" ")
 print("Number of words:", len(L))
 Enter a sentence: This sentence contains five words.
 Number of words: 5
103. ## Display a name.
 name = input("Enter a 2-part name: ")
 L = name.split()
 print("{0:s}, {1:s}".format(L[1], L[0]))
 Enter a 2-part name: Charles Babbage
 Revised form: Babbage, Charles
```

CHAPTER 3

EXERCISES 3.1

```
1. hi 3. The letter before G is F. 5. Minimum: 3 Maximum: 17
```

7. D is the 4th letter of the alphabet. 9. True

```
11. True 13. True 15. True 17. False
 19. False 21. True
23. True 25. False 27. False 29. False 31. False 33. False
35. True 37. False 39. False 41. True 43. False 45. Equivalent
47. Not equivalent 49. Equivalent 51. Equivalent 53. Equivalent
55. a <= b
 57. (a >= b) or (c == d)
59. a > b
 61. ans in ['Y', 'y', "Yes", "yes"]
63. 2010 \leq year \leq 2013 65. 3 \leq n \leq 9 67. -20 \leq n \leq 10
69. True 71. True 73. True 75. True
77. True 79. False 81. False 83. False
85. print("He said " + chr(34) + "How ya doin?" + chr(34) + " to me.")
EXERCISES 3.2
1. Less than ten. 3. False 5. Remember, tomorrow is another day.
7. 10
 9. To be, or not to be.
 11. Hi
13. A nonempty string is true.
15. Syntax error and logic error. Second line should be if n == 7: Third line should be
 print("The square is", n ** 2).
17. Syntax error. Second line is full of errors. It should be as follows:
 if (major == "Business") or (major == "Computer Science"):
19. a = 5
21. if (j == 7):
 b = 1
 else:
 b = 2
23. answer = input("Is Alaska bigger than Texas and California combined? ")
 if answer[0].upper() == 'Y':
 print("Correct")
 else:
 print("Wrong")
25. ## Calculate a tip.
 bill = float(input("Enter amount of bill: "))
 tip = bill * 0.15
 if (tip < 2):
 tip = 2
 print("Tip is ${0:,.2f}".format(tip))
 Enter amount of bill: 13.00
 Enter amount of bill: 52.00
 Tip is $2.00
 Tip is $8.55
```

```
27. ## Calculate the cost of widgets.
 num = int(input("Enter number of widgets: "))
 if num < 100:
 cost = num * 0.25
 else:
 cost = num * 0.20
 print("Cost is ${0:,.2f}".format(cost))
 Enter number of widgets: 325
 Cost is $65.00
29. ## A quiz
 response = input("Who was the first Ronald McDonald? ")
 if response == "Willard Scott":
 print("You are correct.")
 else:
 print("Nice try.")
 Who was the first Ronald McDonald? Willard Scott
 You are correct.
31. ## Calculate an average after dropping the lowest score.
 scores = []
 scores.append(eval(input("Enter first score: ")))
 scores.append(eval(input("Enter second score: ")))
 scores.append(eval(input("Enter third score: ")))
 scores.remove(min(scores))
 average = sum(scores) / 2
 print("Average of the two highest scores is {0:.2f}".format(average))
 Enter first score: 90
 Enter second score: 80
 Enter third score: 90
 Average of two highest two scores is 90.
33. ## Make change for a purchase of apples.
 weight = float(input("Enter weight in pounds: "))
 payment = float(input("Enter payment in dollars: "))
 cost = (2.5 * weight)
 if payment >= cost:
 change = payment - cost
 print("Your change is ${0:,.2f}.".format(change))
 else:
 amountOwed = cost - payment
 print("You owe ${0:,.2f} more.".format(amountOwed))
 Enter weight in pounds: 3
 Enter weight in pounds: 5
 Enter payment in dollars: 10
 Enter payment in dollars: 6
 Your change is $2.50.
 You owe $2.50 more.
35. ## Validate input.
 letter = input("Enter a single uppercase letter: ")
 if (len(letter) != 1) or (letter != letter.upper()):
 print("You did not comply with the request.")
 Enter a single uppercase letter: y
 You did not comply with the request.
```

```
37. ## Convert military time to regular time.
 militaryTime = input("Enter a military time (0000 to 2359): ")
 hours = int(militaryTime[0:2])
 minutes = int(militaryTime[2:4])
 if hours >= 12:
 cycle = "pm"
 hours %= 12
 else:
 cycle = "am"
 if hours == 0:
 hours = 12
 print("The regular time is {0}:{1} {2}.".format(hours, minutes, cycle))
 Enter a military time (0000 to 2359): 0040
 The regular time is 12:40 am.
39. ## Use APYs to compare interest rates offered by two banks.
 r1 = float(input("Enter annual rate of interest for Bank 1: "))
 m1 = float(input("Enter number of compounding periods for Bank 1: "))
 r2 = float(input("Enter annual rate of interest for Bank 2: "))
 m2 = float(input("Enter number of compounding periods for Bank 2: "))
 ipp1 = r1 / (100 * m1)
 # interest rate per period
 ipp2 = r2 / (100 * m2)
 apy1 = ((1 + ipp1) ** m1) - 1
 apy2 = ((1 + ipp2) ** m2) - 1
 print("APY for Bank 1 is {0:,.3%}".format(apy1))
 print("APY for Bank 2 is {0:,.3%}".format(apy2))
 if (apy1 == apy2):
 print("Bank 1 and Bank 2 are equally good.")
 else:
 if (apy1 > apy2):
 betterBank = 1
 else:
 betterBank = 2
 print("Bank", betterBank, "is the better bank.")
 Enter annual rate of interest for Bank 1: 3.1
 Enter number of compounding periods for Bank 1: 2
 Enter annual rate of interest for Bank 2: 3
 Enter number of compounding periods for Bank 2: 4
 APY for Bank 1 is 3.124%.
 APY for Bank 2 is 3.034%.
 Bank 1 is the better bank.
```

```
41. ## Bestow graduation honors.
 # Request grade point average.
 gpa = eval(input("Enter your grade point average (2 through 4): "))
 # Validate that GPA is between 2 and 4
 if not (2 <= gpa <=4):
 print("Invalid grade point average. GPA must be between 2 and 4.")
 # Determine if honors are warranted and display conclusion.
 if gpa >= 3.9:
 honors = " summa cum laude."
 elif gpa >= 3.6:
 honors = " magna cum laude."
 elif gpa >= 3.3:
 honors = " cum laude."
 else:
 honors = "."
 print("You graduated" + honors)
 Enter your gpa: 2.5
 You graduated.
43. ## Calculate a person's state income tax.
 income = float(input("Enter your taxable income: "))
 if income <= 20000:
 tax = .02 * income
 else:
 if income <= 50000:
 tax = 400 + .025 * (income - 20000)
 else:
 tax = 1150 + .035 * (income - 50000)
 print("Your tax is ${0:,.0f}.".format(tax))
 Enter your taxable income: 60000
 Your tax is $1,500.
EXERCISES 3.3
1. 24 3. 10 5. 20
 7. a
 9. Infinite loop
 b
 С
 d
11. i should be initialized to -1 in order to iterate over all the elements
13. for i in range(3):
 name = input("Enter a name: ")
 print(name)
15. ## Display a Celsius-to-Fahrenheit conversion table.
 print("Celsius\t\tFahrenheit")
 for celsius in range(10, 31, 5):
 fahrenheit = (celsius * (9 / 5)) + 32
 print("{0}\t\t{1:.0f}".format(celsius, fahrenheit))
 Celsius Fahrenheit
 10
 50
 15
 59
 20
 68
 25
 77
```

```
17. ## Find the GCD of two numbers.
 m = int(input("Enter value of M: "))
 n = int(input("Enter value of N: "))
 while n != 0:
 t = n
 n = m % n # remainder after m is divided by n
 m = t
 print("Greatest common divisor:", m)
 Enter value of M: 49
 Enter value of N: 28
 Greatest common divisor:7
19. ## Find special age.
 age = 1
 while (1980 + age) != (age * age):
 age += 1
 print("Person will be {0} \nin the year {1}.".format(age, age * age))
 Person will be 45
 in the year 2024.
21. ## Radioactive decay
 mass = 100 # weight in grams
 year = 0
 while (mass > 1):
 mass /= 2
 year += 28
 print("The decay time is")
 print(year, "years.")
 The decay time is
 196 years.
23. ## Determine when a car loan will be half paid off.
 principal = 15000
 balance = principal
 # initial balance
 monthlyPayment = 290
 monthlyFactor = 1.005  # multiplier due to interest
 month = 0
 while(balance >= principal / 2):
 balance = (monthlyFactor * balance) - monthlyPayment
 month += 1
 print("Loan will be half paid \noff after", month, "months.")
 Loan will be half paid
 off after 33 months.
```

```
25. ## Annuity with withdrawals
 balance = 10000
 interestMultiplier = 1.003
 # multiplier due to interest
 monthlyWithdrawal = 600
 month = 0
 while balance > 600:
 balance = (interestMultiplier * balance) - monthlyWithdrawal
 month += 1
 print("Balance will be ${0:,.2f} \nafter {1} months.".
 format(balance, month))
 Balance will be $73.19
 after 17 months.
27. ## Determine class size for which the probability is greater
 ## than 50% that someone has the same birthday as you.
 num = 1
 while (364 / 365) ** num > 0.5:
 num += 1
 print("With", num, "students, the probability")
 print("is greater than 50% that someone")
 print("has the same birthday as you.")
 With 253 students, the probability
 is greater than 50% that someone
 has the same birthday as you.
29. ## Determine when India's population will surpass China's population.
 chinaPop = 1.37
 indiaPop = 1.26
 year = 2014
 while indiaPop < chinaPop:
 year += 1
 chinaPop *= 1.0051
 indiaPop *= 1.0135
 print("India's population will exceed China's")
 print("population in the year", str(year) + '.')
 India's population will exceed China's
 population in the year 2025.
```

```
31. ## Maintain a savings account.
 print("Options:")
 print("1. Make a Deposit")
 print("2. Make a Withdrawal")
 print("3. Obtain Balance")
 print("4. Quit")
 balance = 1000
 while True:
 num = int(input("Make a selection from the options menu: "))
 if num == 1:
 deposit = float(input("Enter amount of deposit: "))
 balance += deposit
 print("Deposit Processed.")
 elif num == 2:
 withdrawal = float(input("Enter amount of withdrawal: "))
 while (withdrawal > balance):
 print("Denied. Maximum withdrawal is ${0:,.2f}"
 .format(balance))
 withdrawal = float(input("Enter amount of withdrawal: "))
 balance -= withdrawal
 print("Withdrawal Processed.")
 elif num == 3:
 print("Balance: ${0:,.2f}".format(balance))
 elif num == 4:
 break
 else:
 print("You did not enter a proper number.")
 Options:
 1. Make a Deposit
 2. Make a Withdrawal
 3. Obtain Balance
 4. Quit
 Make a selection from the options menu: 1
 Enter amount of deposit: 500
 Deposit Processed.
 Make a selection from the options menu: 2
 Enter amount of withdrawal: 2000
 Denied. Maximum withdrawal is $1,500.00
 Enter amount of withdrawal: 600
 Withdrawal Processed.
 Make a selection from the options menu: 3
 Balance: $900.00
 Make a selection from the options menu: 4
EXERCISES 3.4
1. 7, 8, 9, 10
 3. 2, 5, 8, 11 5. 0, 1, 2, 3, 4, 5
 9. range(4, 20, 5)
7. 11, 10, 9, 8
 11. range (-21, -17)
13. range (20, 13, -3) 15. range (5, -1, -1)
```

```
17. Pass #1 19. 5 21. ¢¢¢¢¢¢¢¢
 23. 2
 Pass #2
 6
 Pass #3
 7
 6
 Pass #4
 Who do we appreciate?
25. 3
 27. 15
 29. n
 31. 3 20
33. The shortest word has length 5 35. Three
 37. 18
39. North Carolina
 North Dakota
41. The range generates no elements because the step argument's direction is opposite the direction
 from start to stop.
43. The print function call is missing parentheses.
45. The range constructor should read range (0, 20) or range (20) because range (20,0) will not
 generate any values. Also, the print statement must be indented twice so it belongs to the if block.
47. for num in range(1, 10, 2):
 print(num)
49. lakes = ["Erie", "Huron", "Michigan", "Ontario", "Superior"]
 print(", ".join(lakes))
51. ## Determine amount of radioactive material remaining after five years.
 amount = 10
 for i in range(5):
 amount *= .88
 print("The amount of cobalt-60 remaining")
 print("after five years is {0:.2f} grams.".format(amount))
 The amount of cobalt-60 remaining
 after five years is 5.28 grams.
53. ## Count the number of vowels in a phrase.
 total = 0
 phrase = input("Enter a phrase: ")
 phrase = phrase.lower()
 for ch in phrase:
 if ch in "aeiou":
 total += 1
 print("The phrase contains", total, "vowels.")
 Enter a phrase: E PLURIBUS UNUM
```

The phrase contains 6 vowels.

```
55. ## Total the fractions 1/n for n = 1 through 100.
 sum = 0
 for i in range(1, 101):
 sum += 1 / i
 print("The sum of 1 + 1/2 + 1/3 + ... + 1/100")
 print("is {0:.5f} to five decimal places.".format(sum))
 The sum 1 + 1/2 + 1/3 + \ldots + 1/100
 is 5.18738 to five decimal places.
57. ## Determine if the letters of a word are in alphabetical order.
 word = input("Enter a word: ")
 word = word.lower()
 firstLetter = ""
 secondLetter = ""
 flag = True
 for i in range(0, len(word) - 1):
 firstLetter = word[i]
 secondLetter = word[i + 1]
 if firstLetter > secondLetter:
 flag = False
 break
 if flag:
 print("Letters are in alphabetical order.")
 else:
 print("Letters are not in alphabetical order.")
 Enter a word: python
 Letters are not in alphabetical order.
59. ## Calculate a person's lifetime earnings.
 name = input("Enter name: ")
 age = int(input("Enter age: "))
 salary = float(input("Enter starting salary: "))
 earnings = 0
 for i in range(age, 65):
 earnings += salary
 salary += .05 * salary
 print("{0} will earn about ${1:,.0f}.".format(name, earnings))
 Enter name: Ethan
 Enter age: 22
 Enter starting salary: 27000
 Helen will earn about $3,860,820.
```

```
61. ## Display the balances on a car loan.
 AMOUNT OWED AT")
 print("
 print("YEAR
 ", "END OF YEAR")
 balance = 15000
 year = 2012
 for i in range (1, 49):
 balance = (1.005 * balance) - 290
 if i % 12 == 0:
 year += 1
 print(year, "
 ${0:,.2f}".format(balance))
 print(year + 1, "
 $0.00")
 AMOUNT OWED AT
 YEAR
 END OF YEAR
 2013
 $12,347.85
 2014
 $9,532.13
 2015
 $6,542.74
 2016
 $3,368.97
 2017
 $0.00
63. ## Calculate the average of the best two of three grades.
 grades = []
 for i in range(3):
 grade = int(input("Enter a grade: "))
 grades.append(grade)
 grades.sort()
 average = (grades[1] + grades[2]) / 2
 print("Average: {0:n}".format(average))
 Enter a grade: 70
 Enter a grade: 90
 Enter a grade: 80
 Average: 85
65. ## Display the effects of supply and demand.
 print("YEAR
 QUANTITY
 PRICE")
 quantity = 80
 price = 20 - (.1 * quantity)
 {1:.2f}
 print("{0:d}
 ${2:.2f}".format(2014, quantity, price))
 for i in range(4):
 quantity = (5 * price) - 10
 price = 20 - (.1 * quantity)
 print("{0:d}
 {1:.2f}
 ${2:.2f}".format(i + 2015, quantity, price))
 YEAR
 QUANTITY
 PRICE
 2014
 80.00
 $12.00
 2015
 50.00
 $15.00
 2016
 65.00
 $13.50
 2017
 57.50
 $14.25
 2018 61.25 $13.88
```

```
67. ## Compare two salary options.
 # Calculate amount earned in ten years with Option 1.
 salary = 20000
 option1 = 0
 for i in range(10):
 option1 += salary
 salary += 1000
 print("Option 1 earns ${0:,d}.".format(option1))
 # Calculate amount earned in ten years with Option 2.
 salary = 10000
 option2 = 0
 for i in range(20):
 option2 += salary
 salary += 250
 print("Option 2 earns ${0:,d}.".format(option2))
 Option1 earns $245,000.
 Option2 earns $247,500.
69. ## Determine the number of Super Bowl wins for the Pittsburg Steelers.
 teams = open("SBWinners.txt", 'r')
 numberOfWins = 0
 for team in teams:
 if team.rstrip() == "Steelers":
 numberOfWins += 1
 print("The Steelers won")
 print(numberOfWins, "Super Bowl games.")
 The Steelers won
 6 Super Bowl games.
71. ## Analyze grades on a final exam.
 infile = open("Final.txt", 'r')
 grades = [line.rstrip() for line in infile]
 infile.close()
 for i in range(len(grades)):
 grades[i] = int(grades[i])
 average = sum(grades) / len(grades)
 num = 0
 # number of grades above average
 for grade in grades:
 if grade > average:
 num += 1
 print("Number of grades:", len(grades))
 print("Average grade:", average)
 print("Percentage of grades above average: {0:.2f}%"
 .format(100 * num / len(grades)))
 Number of grades: 24
 Average grade: 83.25
 Percentage of grades above average: 54.17%
```

```
73. ## Count the number of different vowels in a word.
 word = input("Enter a word: ")
 word = word.upper()
 vowels = "AEIOU"
 vowelsFound = []
 numVowels = 0
 for letter in word:
 if (letter in vowels) and (letter not in vowelsFound):
 numVowels += 1
 vowelsFound.append(letter)
 print("Number of vowels:", numVowels)
 Enter a word: Mississippi
 Number of different vowels: 1
75. ## Calculate probabilities that at least two
 ## people in a group have the same birthday.
 print("{0:17} {1}".format("NUMBER OF PEOPLE", "PROBABILITY"))
 # r = size of group
 for r in range (21, 26):
 product = 1
 for t in range(1, r):
 product *= ((365 - t) / 365)
 print("{0:<17} {1:.3f}".format(r, 1 - product))</pre>
 NUMBER OF PEOPLE PROBABILITY
 21
 0.444
 22
 0.476
 23
 0.507
 24
 0.538
 25
 0.569
77. ## Display sentence with Boston accent.
 sentence = input("Enter a sentence: ")
 newSentence = ""
 for ch in sentence:
 if ch.upper() != 'R':
 newSentence += ch
 print(newSentence)
 Enter a sentence: Park the car in Harvard Yard.
 Revised sentence: Pak the ca in Havad Yad.
79. ## Identify president by number.
 infile = open("USPres.txt", 'r')
 for i in range(15):
 infile.readline()
 print("The 16th president was")
 print(infile.readline().rstrip() + '.')
 infile.close()
 The 16th president was
 Abraham Lincoln.
```

```
81. ## Calculate number of odometer readings containing the digit 1.
 total = 0
 for n in range (1000000):
 if '1' in str(n):
 total += 1
 print("{0:,d} numbers on the odometer".format(total))
 print("contain the digit 1.")
 468,559 numbers on the odometer
 contain the digit 1.
83. ## Display justices by party of appointing president.
 justices = ["Scalia R", "Kennedy R", "Thomas R", "Ginsburg D",
 "Breyer D", "Roberts R", "Alito R", "Sotomayor D", "Kagan D"]
 demAppointees = []
 repAppointees = []
 for justice in justices:
 if justice[-1] == 'D':
 demAppointees.append(justice[:-2])
 else:
 repAppointees.append(justice[:-2])
 namesD = ", ".join(demAppointees)
 namesR = ", ".join(repAppointees)
 print("Democratic appointees:", namesD)
 print("Republican appointees:", namesR)
 Democratic appointees: Ginsburg, Breyer, Sotomayor, Kagan
 Republican appointees: Scalia, Kennedy, Thomas, Roberts, Alito
```

CHAPTER 4

EXERCISES 4.1

- H
 Enter the population growth as a percent: 2
 W
 The population will double in about 36.00 years.
- 5. Your income tax is \$499.00
- 7. Why do clocks run clockwise?

Because they were invented in the northern hemisphere where sundials go clockwise.

- 168 hours in a week
 76 trombones in the big parade
- President Bush is a graduate of Yale.
 President Obama is a graduate of Columbia.
- 21. When in the course of human events

```
23. Enter grade on midterm exam: 85
 Enter grade on final exam: 94
 Enter type of student (Pass/Fail) or (Letter Grade): Letter Grade
 Semester grade: A
 Enter grade on midterm exam: 50
 Enter grade on final exam: 62
 Enter type of student (Pass/Fail) or (Letter Grade): Pass/Fail
 Semester grade: Fail
 Enter grade on midterm exam: 56
 Enter grade on final exam: 67
 Enter type of student (Pass/Fail) or (Letter Grade): Letter Grade
 Semester grade: D
25. def maximum(list1):
 largestNumber = list1[0]
 for number in list1:
 if number > largestNumber:
 largestNumber = number
 return largestNumber
27. def main():
 word = input("Enter a word: ")
 if isQwerty(word):
 print(word, "is a Qwerty word.")
 else:
 print(word, "is not a Qwerty word.")
 def isQwerty(word):
 word = word.upper()
 for ch in word:
 if ch not in "QWERTYUIOP":
 return False
 return True
 main()
 Enter a word: YET
 Enter a word: Python
 YET is a Qwerty word.
 Python is not a Qwerty word.
29. def main():
 ## Compare salary options
 opt1 = option1()
 opt2 = option2()
 print("Option 1 = \{0:,.2f\}.".format(opt1))
 print("Option 2 = \{0:,.2f\}.".format(opt2))
 if opt1 > opt2:
 print("Option 1 pays better.")
 elif opt1 == opt2:
 print("Options pay the same.")
 else:
 print("Option 2 is better.")
```

```
def option1():
 ## Compute the total salary for 10 days,
 ## with a flat salary of $100/day.
 sum = 0
 for i in range(10):
 sum += 100
 return sum
 def option2():
 ## Compute the total salary for 10 days,
 ## starting at $1 and doubling each day.
 sum = 0
 daySalary = 1
 for i in range(10):
 sum += daySalary
 daySalary *= 2
 return sum
 main()
 Option 1 pays $1,000.00
 Option 2 pays $1,023.00
 Option 2 is better.
31. # Named constants.
 WAGE BASE = 117000 # There is no social security benefits
 # tax on income above this level.
 SOCIAL SECURITY TAX RATE = 0.062 # 6.2%
 MEDICARE TAX RATE = 0.0145
 # 1.45%
 ADDITIONAL MEDICARE TAX RATE = .009 # 0.9%
 def main():
 ## Calculate FICA tax for a single employee.
 ytdEarnings, curEarnings, totalEarnings = obtainEarnings()
 socialSecurityBenTax = calculateBenTax(ytdEarnings, curEarnings,
 totalEarnings)
 calculateFICAtax(ytdEarnings, curEarnings, totalEarnings,
 socialSecurityBenTax)
 def obtainEarnings():
 str1 = "Enter total earnings for this year prior to current pay period: "
 ytdEarnings = eval(input(str1))  # year-to-date earnings
 curEarnings = eval(input("Enter earnings for the current pay period: "))
 totalEarnings = ytdEarnings + curEarnings
 return(ytdEarnings, curEarnings, totalEarnings)
 def calculateBenTax(ytdEarnings, curEarnings, totalEarnings):
 ## Calculate the Social Security Benefits tax.
 socialSecurityBenTax = 0
 if totalEarnings <= WAGE BASE:</pre>
 socialSecurityBenTax = SOCIAL_SECURITY_TAX_RATE * curEarnings
 elif ytdEarnings < WAGE BASE:</pre>
 socialSecurityBenTax = SOCIAL SECURITY TAX RATE * (WAGE BASE -
 ytdEarnings)
 return socialSecurityBenTax
```

```
def calculateFICAtax(ytdEarnings, curEarnings, totalEarnings,
 socialSecurityBenTax):
 ## Calculate and display the FICA tax.
 medicareTax = MEDICARE TAX RATE * curEarnings
 if ytdEarnings \Rightarrow 200000:
 medicareTax += ADDITIONAL MEDICARE TAX RATE * curEarnings
 elif totalEarnings > 200000:
 medicareTax += ADDITIONAL MEDICARE TAX RATE * (totalEarnings - 200000)
 ficaTax = socialSecurityBenTax + medicareTax
 print("FICA tax for the current pay period: ${0:,.2f}".format(ficaTax))
 main()
 Enter total earnings for this year prior to current pay period: 200000
 Enter earnings for the current pay period: 2500
 FICA tax for the current pay period: $58.75
33. colors = []
 def main():
 ## Display colors beginning with a specified letter.
 letter = requestLetter()
 fillListWithColors(letter)
 displayColors()
 def requestLetter():
 letter = input("Enter a letter: ")
 return letter.upper()
 def fillListWithColors(letter):
 global colors
 infile = open("Colors.txt", 'r')
 for color in infile:
 if color.startswith(letter):
 colors.append(color.rstrip())
 infile.close()
 def displayColors():
 for color in colors:
 print(color)
 main()
 Enter a letter: a
 Almond
 Antique Brass
 Apricot
 Aquamarine
 Asparagus
 Atomic Tangerine
```

EXERCISES 4.2

```
1. 24 blackbirds baked in a pie.
3. Cost: $250.00
 5. Enter first grade: 88
 Shipping cost: $15.00
 Enter second grade: 99
 Enter third grade: 92
 Total cost: $265.00
 [88, 92, 99]
7. ['Banana', 'apple', 'pear']
 9. nudge nudge
 ['apple', 'Banana', 'pear']
 nudge nudge nudge
11. spam
 and
 eggs
 13. George Washington
 spam and eggs
 John Adams
15. Amadeus
 17. ['M', 'S', 'a', 'l', 'o', 't']
 Joseph
 ['a', 'l', 'M', 'o', 'S', 't']
 Sebastian
 Vaughan
19. VB Ruby Python PHP Java C++ C
21. Python Java Ruby C++ PHP VB C
23. -3 -2 4 5 6
25. [10, 7, 6, 4, 5, 3]
 27. ['BRRR', 'TWO'] 29. ['c', 'a']
31. names = ["George Boole", "Charles Babbage", "Grace Hopper"]
 lastNames = [name.split()[-1] for name in names]
33. A list consisting of the 50 states in uppercase characters.
35. A list consisting of the 50 states ordered by the lengths of the names in ascending order.
37. Valid
 39. Valid
 41. Not valid 43. Valid
 45. Not valid 47. almost
49. def main():
 ## Calculate the original cost of mailing an airmail letter.
 weight = float(input("Enter the number of ounces: "))
 print("Cost: ${0:0,.2f}".format(cost(weight)))
 def cost(weight):
 return 0.05 + 0.1 * ceil(weight - 1)
 def ceil(x):
 if int(x) != x:
 return int(x + 1)
 else:
 return x
 main()
 Enter the number of ounces: 3.2
 Cost: $0.35
```

```
51. def main():
 ## Determine whether two words are anagrams.
 string1 = input("Enter the first word or phrase: ")
 string2 = input("Enter the second word or phrase: ")
 if areAnagrams(string1, string2):
 print("Are anagrams.")
 else:
 print("Are not anagrams.")
 def areAnagrams(string1, string2):
 firstString = string1.lower()
 secondString = string2.lower()
 # In the next two lines, the if clauses remove all
 # punctuation and spaces.
 letters1 = [ch for ch in firstString if 'a' <= ch <= 'z']</pre>
 letters2 = [ch for ch in secondString if 'a' <= ch <= 'z']</pre>
 letters1.sort()
 letters2.sort()
 return (letters1 == letters2)
 main()
 Enter the first word or phrase: silent
 Enter the second word or phrase: listen
 Are anagrams.
53. def main():
 ## Sort three names.
 pres = [("Lyndon", "Johnson"),("John", "Kennedy"),("Andrew", "Johnson")]
 pres.sort(key=lambda person: person[0]) # sort by first name
 pres.sort(key=lambda person: person[1]) # sort by last name
 for person in pres:
 print(person[1] + ',', person[0])
 main()
 Johnson, Andrew
 Johnson, Lyndon
 Kennedy, John
55. def main():
 ## Sort New England states by land area.
 NE = [("Maine", 30840, 1.329), ("Vermont", 9217, .626),
 ("New Hampshire", 8953, 1.321), ("Massachusetts", 7800, 6.646),
 ("Connecticut", 4842, 3.59), ("Rhode Island", 1044, 1.05)]
 NE.sort(key=lambda state: state[1], reverse=True)
 print("Sorted by land area in descending order:")
 for state in NE:
 print(state[0], " ", end="")
 print()
 main()
 Sorted by land area in descending order:
 Maine Vermont New Hampshire Massachusetts Connecticut Rhode Island
```

```
57. def main():
 ## Sort New England states by population density.
 NE = [("Maine", 30840, 1.329), ("Vermont", 9217, .626),
 ("New Hampshire", 8953, 1.321), ("Massachusetts", 7800, 6.646),
 ("Connecticut", 4842, 3.59), ("Rhode Island", 1044, 1.05)]
 NE.sort(key=sortByPopulationDensity)
 print("Sorted by population density in ascending order:")
 for state in NE:
 print(state[0], " ", end="")
 print()
 def sortByPopulationDensity(state):
 return state[2] / state[1]
 main()
 Sorted by population density in ascending order:
 Maine Vermont New Hampshire Connecticut Massachusetts Rhode Island
59. def main():
 ## Sort numbers by largest prime factor.
 numbers = [865, 1169, 1208, 1243, 290]
 numbers.sort(key=largestPrimeFactor)
 print("Sorted by largest prime factor:")
 print(numbers)
 def largestPrimeFactor(num):
 n = num
 f = 2
 max = 1
 while n > 1:
 if n % f == 0:
 n = int(n / f)
 if f > max:
 max = f
 else:
 f += 1
 return max
 main()
 Sorted by largest prime factor:
 [290, 1243, 1208, 1169, 865]
61. def main():
 ## Sort numbers by the sum of their odd digits in descending order.
 numbers = [865, 1169, 1208, 1243, 290]
 numbers.sort(key=sumOfOddDigits, reverse=True)
 print("Sorted by sum of odd digits:")
 print(numbers)
```

```
def sumOfOddDigits(num):
 listNums = list(str(num))
 total = 0
 for i in range(len(listNums)):
 if int(listNums[i]) % 2 == 1:
 total += int(listNums[i])
 return total
 main()
 Sorted by sum of odd digits:
 [1169, 290, 865, 1243, 1208]
63. def main():
 ## Display presidents ordered by length of first name.
 infile = open("USPres.txt", 'r')
 listPres = [pres.rstrip() for pres in infile]
 infile.close()
 listPres.sort(key=sortByLengthOfFirstName)
 for i in range(6):
 print(listPres[i])
 def sortByLengthOfFirstName(pres):
 return len(pres.split()[0])
 main()
 John Adams
 John Q. Adams
 John Tyler
 John Kennedy
 Bill Clinton
 James Madison
65. def main():
 ## Sort states by number of vowels in descending order.
 infile = open("States.txt", 'r')
 listStates = [state.rstrip() for state in infile]
 infile.close()
 listStates.sort(key=numberOfVowels, reverse=True)
 for i in range(6):
 print(listStates[i])
 def numberOfVowels(word):
 vowels = ('a', 'e', 'i', 'o', 'u')
 total = 0
 for vowel in vowels:
 total += word.lower().count(vowel)
 return total
 main()
 South Carolina
 Louisiana
 North Carolina
 California
 West Virginia
 South Dakota
```

```
67. def main():
 ## Calculate new balance and minimum payment for a credit card.
 (oldBalance, charges, credits) = inputData()
 (newBalance, minimumPayment) = calculateNewValues(oldBalance,
 charges, credits)
 displayNewData(newBalance, minimumPayment)
 def inputData():
 oldBalance = float(input("Enter old balance: "))
 charges = float(input("Enter charges for month: "))
 credits = float(input("Enter credits: "))
 return (oldBalance, charges, credits)
 def calculateNewValues(oldBalance, charges, credits):
 newBalance = (1.015) * oldBalance + charges - credits
 if newBalance <= 20:
 minimumPayment = newBalance
 minimumPayment = 20 + 0.1 * (newBalance - 20)
 return (newBalance, minimumPayment)
 def displayNewData(newBalance, minimumPayment):
 print("New balance: ${0:0,.2f}".format(newBalance))
 print("Minimum payment: ${0:0,.2f}".format(minimumPayment))
 main()
 Enter old balance: 175
 Enter charges for month: 40
 Enter credits: 50
 New balance: $167.62.
 Minimum payment: $34.76
69. def main():
 ## Determine a person's earnings for a week.
 (wage, hours) = getWageAndHours()
 payForWeek = pay(wage, hours)
 displayEarnings (payForWeek)
 def getWageAndHours():
 hoursworked = eval(input("Enter hours worked: "))
 hourlyWage = eval(input("Enter hourly pay: "))
 return(hourlyWage, hoursworked)
 def pay(wage, hours):
 ## Calculate weekly pay with time-and-a-half for overtime.
 if hours <= 40:
 amount = wage * hours
 else:
 amount = (wage * 40) + ((1.5) * wage * (hours - 40))
 return amount
 def displayEarnings(payForWeek):
 print("Week's pay: ${0:,.2f}".format(payForWeek))
 main()
 Enter hours worked: 45
 Enter hourly pay: 15.00
 Week's pay: $712.5\overline{0}
```

CHAPTER 5

EXERCISES 5.1

```
1. Aloha 3. Hello 5. 6 7. [4, 1, 0, 1, 4]
Aloha
```

- 13. ABC.txt should be open for reading, not for writing.
- 15. close() should be called on the file object, *infile*, not on ABC.txt. That is, the last line should read infile.close().
- 17. The argument for write() must be a string, not an integer.
- 19. The code should close the file after writing it. Otherwise, the value of *list1* will still be in the buffer and not on the disk drive when the file is opened for reading.
- 21. The file is cannot be read since it has been closed.
- 23. The file ABC. txt is created. Nothing is displayed on the monitor.

```
25. def removeDuplicates(list1):
 set1 = set(list1)
 return list(set1)
```

- 27. def findItemsInEither(list1, list2):
 set1 = set(list1).union(list2)
 return list(set1)
- 29. ## Count the words in the Gettysburg Address. infile = open("Gettysburg.txt") originalLine = infile.readline() print(originalLine[:89]) originalLine = originalLine.lower() # Remove punctuation marks from the original line. line = "" for ch in originalLine: if ('a' <= ch <= 'z') or (ch == " "): line += ch # Place the words into a list. listOfWords = line.split() # Form a set of the words without duplications. setOfWords = set(listOfWords) print("The Gettysburg Address contains", len(listOfWords), "words.") print("The Gettysburg Address contains", len(setOfWords), "different words.")

Four score and seven years ago, our fathers brought forth on this continent a new nation: The Gettysburg Address contains 268 words. The Gettysburg Address contains 139 different words. **31.** The new file will contain the names of the people who subscribe to both the New York Times and the Wall Street Journal.

```
33. def main():
 ## Update colors.
 setOfNewColors = getSetOfNewColors()
 createFileOfNewColors(setOfNewColors)
 def getSetOfNewColors():
 infile = open("Pre1990.txt", 'r')
 colors = {line.rstrip() for line in infile}
 infile.close()
 infile = open("Retired.txt", 'r')
 retiredColors = {line.rstrip() for line in infile}
 infile.close()
 infile = open("Added.txt", 'r')
 addedColors = {line.rstrip() for line in infile}
 infile.close()
 colorSet = colors.difference(retiredColors)
 colorSet = colorSet.union(addedColors)
 return colorSet
 def createFileOfNewColors(setOfNewColors):
 orderedListOfColors = sorted(setOfNewColors)
 orderedListOfColorsString =('\n').join(orderedListOfColors)
 outfile = open("NewColors.txt", 'w')
 outfile.write(orderedListOfColorsString)
 outfile.close()
 main()
35. def main():
 ## Display the largest number in the file Numbers.txt
 max = getMax("Numbers.txt")
 print("The largest number in the \nfile Numbers.txt is",
 str(max) + ".")
 def getMax(fileName):
 infile = open("Numbers.txt", 'r')
 max = int(infile.readline())
 for line in infile:
 num = int(line)
 if num > max:
 max = num
 infile.close()
 return max
 main()
 The largest number in the
 file Numbers.txt is 9.
```

```
37. def main():
 ## Display the sum of the numbers in the file Numbers.txt.
 sum = getSum("Numbers.txt")
 print("The sum of the numbers in \nthe file Numbers.txt is",
 str(sum) + ".")
 def getSum(fileName):
 infile = open("Numbers.txt", 'r')
 sum = 0
 for line in infile:
 sum += int(line)
 infile.close()
 return sum
 main()
 The sum of the numbers in
 the file Numbers.txt is 30.
39. def main():
 ## Display the last number in the file Numbers.txt.
 lastNumber = getLastNumber("Numbers.txt")
 print("The last number in the \nfile Numbers.txt is",
 str(lastNumber) + '.')
 def getLastNumber(fileName):
 infile = open("Numbers.txt", 'r')
 for line in infile:
 pass
 lastNumber = eval(line)
 infile.close()
 return lastNumber
 main()
 The last number in the
 file Numbers.txt is 4.
41. import os
 ## Delete colors having more than six characters.
 infile = open("ShortColors.txt", 'r')
 outfile = open("Temp.txt", 'w')
 for color in infile:
 if len(color.rstrip()) <= 6:</pre>
 outfile.write(color)
 infile.close()
 outfile.close()
 os.remove("ShortColors.txt")
 os.rename("Temp.txt", "ShortColors.txt")
```

```
43. def main():
 ## Create alphabetical file of last 37 states to join the union.
 lastStates = getListOfLastStates()
 createFileOfLastStates(lastStates)
 def getListOfLastStates():
 infile = open("AllStates.txt", 'r')
 states = {state.rstrip() for state in infile}
 infile.close()
 infile = open("FirstStates.txt", 'r')
 infile.close()
 firstStates = {state.rstrip() for state in infile}
 lastStates = list(states.difference(firstStates))
 lastStates.sort()
 return lastStates
 def createFileOfLastStates(lastStates):
 outfile = open("LastStates.txt", 'w')
 for state in lastStates:
 outfile.write(state + "\n")
 outfile.close()
 main()
45. def main():
 ## Display a range of presidents.
 lowerNumber, upperNumber = getRange()
 displayPresidents(lowerNumber, upperNumber)
 def getRange():
 lowerNumber = int(input("Enter the lower number for the range: "))
 upperNumber = int(input("Enter the upper number for the range: "))
 return (lowerNumber, upperNumber)
 def displayPresidents(lowerNumber, upperNumber):
 infile = open("USPres.txt", 'r')
 count = 0
 for pres in infile:
 count += 1
 if lowerNumber <= count <= upperNumber:
 print(" ", count, pres, end="")
 infile.close()
 main()
 Enter the lower number for the range: 40
 Enter the upper number for the range: 44
 40 Ronald Reagan
 41 George H. W. Bush
 42 Bill Clinton
 43 George W. Bush
 44 Barack Obama
```

EXERCISES 5.2

- 1. The area of Afghanistan is 251,772 sq. miles.

 The area of Albania is 11,100 sq. miles.

 3. Afghanistan, Asia, 251772
 Albania, Europe, 11100
- 5. Each line of the new file contains the name of a European country and its population in millions. The countries in descending order by population. The first two lines of the file contain the data Russian Federation, 142.5 and Germany, 81.0.

```
7. def main():
 ## Display information about a DOW stock.
 symbols = placeSymbolsIntoList("DOW.txt")
 displaySymbols(symbols)
 print()
 symbol = input("Enter a symbol: ")
 infile = open("DOW.txt", 'r')
 abbrev = ""
 while abbrev != symbol:
 line = infile.readline()
 lineList = line.split(',')
 abbrev = lineList[1]
 infile.close()
 print("Company:", lineList[0])
 print("Industry:", lineList[3])
 print("Exchange:", lineList[2])
 increase = ((float(lineList[5]) - float(lineList[4])) /
 float(lineList[4]))
 print("Growth in 2013: {0:0,.2f}%".format(100 * increase))
 priceEarningsRatio = float(lineList[5]) / float(lineList[6])
 print("Price/Earnings ratio in 2013: {0:0,.2f}".
 format(priceEarningsRatio))
 def placeSymbolsIntoList(fileName):
 symbolList = [""] * 30
 infile = open(fileName, 'r')
 for i in range (30):
 line = infile.readline()
 lineList = line.split(',')
 symbolList[i] = lineList[1]
 infile.close()
 return symbolList
 def displaySymbols(symbols):
 ## Display symbols in alphabetical order
 symbols.sort()
 print("Symbols for the Thirty DOW Stocks")
 for symbol in symbols:
 print("{0:5} \t".format(symbol), end='')
 main()
```

```
Symbols for the Thirty DOW Stocks
AXP BA CAT CSCO CVX DD
 HD
 DIS
 GE
 GS
IBM
 INTC JNJ JPM KO
 MCD
 MMM
 MRK
 MSFT NKE
 TRV UNH UTX
PFE
 PG T
 VZ
 WMT
 MOX
Enter a symbol: MSFT
Company: Microsoft
Industry: Software
Exchange: NASDAQ
Growth in 2013: 40.06%
© 2016 Boarson Frincation, Inc. Hoppken 101 3 All rights reserved.
```

```
9. def main():
 ## Determine the dogs of the DOW.
 stockList = placeDataIntoList("DOW.txt")
 stockList.sort(key=byDividendToPriceRatio, reverse=True)
 displayDogs(stockList)
 def placeDataIntoList(fileName):
 infile = open(fileName, 'r')
 listOfLines = [line.rstrip() for line in infile]
 infile.close()
 for i in range(len(listOfLines)):
 listOfLines[i] = listOfLines[i].split(',')
 listOfLines[i][4] = eval(listOfLines[i][4])
 listOfLines[i][5] = eval(listOfLines[i][5])
 listOfLines[i][6] = eval(listOfLines[i][6])
 listOfLines[i][7] = eval(listOfLines[i][7])
 return listOfLines
 def byDividendToPriceRatio(stock):
 return stock[7] / stock[5]
 def displayDogs(listOfStocks):
 print("{0:25} {1:11} {2:s}".
 format("Company", "Symbol", "Yield as of 12/31/2013"))
 for i in range(10):
 print("{0:25} {1:11} {2:0.2f}%".format(listOfStocks[i][0],
 listOfStocks[i][1], 100 * listOfStocks[i][7] / listOfStocks[i][5]))
 main()
 Company
 Symbol Yield as of 12/31/2013
 AT&T
 Т
 5.15%
 Verizon
 VZ
 4.19%
 Intel
 INTC
 3.47%
 3.46%
 Merck
 MRK
 McDonald's
 MCD
 3.22%
 Cisco Systems
 CSCO
 3.21%
 3.20%
 Chevron Corporation
 CVX
 3.20%
 Pfizer
 PFE
 Procter & Gamble
 3.06%
 PG
 Microsoft
 MSFT
 2.86%
11. def main():
 ## Display justices appointed by a given president.
 president = input("Enter the name of a president: ")
 justices = getJusticesByPresident(president)
 fixCurrentJustices(justices)
 justices.sort(key=lambda justice: justice[5] - justice[4], reverse=True)
 if len(justices) > 0:
 print("Justices Appointed:")
 for justice in justices:
 print(" " + justice[0] + " " + justice[1])
 else:
 print(president, "did not appoint any justices.")
```

```
def getJusticesByPresident(president):
 infile = open("Justices.txt", 'r')
 listOfRecords = [line for line in infile
 if line.split(',')[2] == president]
 infile.close()
 for i in range(len(listOfRecords)):
 listOfRecords[i] = listOfRecords[i].split(',')
 listOfRecords[i][4] = int(listOfRecords[i][4])
 listOfRecords[i][5] = int(listOfRecords[i][5])
 return listOfRecords
 def fixCurrentJustices(justices):
 for justice in justices:
 if justice[5] == 0:
 justice[5] = 2015
 main()
 Enter the name of a president: Barack Obama
 Justices Appointed:
 Sonia Sotomayor
 Elena Kagan
13. def main():
 ## Makeup of Supreme Court in 1980.
 infile = open("Justices.txt", 'r')
 justices = [line for line in infile
 if (int(line.split(',')[4]) < 1980)</pre>
 and (int(line.split(',')[5]) >= 1980)]
 justices.sort(key=lambda x: int(x.split(',')[4]))
 print("{0:20} {1}".format("Justice", "Appointing President"))
 for justice in justices:
 print("{0:20} {1}".format(justice.split(',')[0] + " " +
 justice.split(',')[1], justice.split(',')[2]))
 main()
 Justice
 Appointing President
 William Brennan
 Dwight Eisenhower
 Potter Stewart
 Dwight Eisenhower
 Byron White
 John Kennedy
 Thurgood Marshall Lyndon Johnson
Warren Burger Richard Nixon
Harry Blackman Richard Nixon
Lewis Powell Richard Nixon
 William Rehnquist Richard Nixon
 Gerald Ford
 John Stevens
```

```
15. def main():
 ## Twelve Days of Christmas
 listOfDaysCosts = createListOfDaysCosts()
 day = int(input("Enter a number from 1 through 12: "))
 displayOutput(day, listOfDaysCosts)
 def createListOfDaysCosts():
 infile = open("Gifts.txt", 'r')
 costs = [float(line.split(',')[2]) for line in infile]
 infile.close()
 listOfDaysCosts = [0] * 12
 for i in range (12):
 listOfDaysCosts[i] = (i + 1) * costs[i]
 return listOfDaysCosts
 def displayOutput(day, listOfDaysCosts):
 print("The gifts for day", day, "are")
 infile = open("Gifts.txt", 'r')
 for i in range(day):
 data = infile.readline().split(',')
 print(int(data[0]), data[1])
 print()
 print("Cost for day {0}: ${1:,.2f}".
 format(day, sum(listOfDaysCosts[:day])))
 totalCosts = 0
 for i in range(day):
 totalCosts += sum(listOfDaysCosts[:i + 1])
 print("Total cost for the first {0} days: ${1:,.2f}"
 .format(day, totalCosts))
 main()
 Enter a number from 1 through 12: 4
 The gifts for day 4 are
 1 partridge in a pear tree
 2 turtle doves
 3 French hens
 4 calling birds
 Cost for day 4: $1,114.14
 Total cost for the first 4 days: $2,168.68
17. def main():
 ## Display colleges from requested state.
 colleges = getOrderedListOfColleges()
 displayListOfColleges(colleges)
 def getOrderedListOfColleges():
 infile = open("Colleges.txt", 'r')
 colleges = [line.rstrip() for line in infile]
 infile.close()
 colleges.sort()
 return colleges
```

```
def displayListOfColleges(colleges):
 found = False
 abbrev = input("Enter a state abbreviation: ")
 for college in colleges:
 college = college.split(",")
 if college[1] == abbrev:
 print(college[0], college[2])
 found = True
 if not found:
 print("There are no early colleges from ", abbrev, ".", sep="")
 main()
 Enter a state abbreviation: VA
 Hampton-Sydney College 1776
 Washington and Lee University 1749
 William and Mary College 1693
19. def main():
 ## Find states whose name and capital begin with the same letter.
 infile = open("StatesANC.txt", 'r')
 for line in infile:
 data = line.split(",")
 letter = data[0][0:1]
 if data[3].startswith(letter):
 print((data[3].rstrip()) + ",", data[0])
 infile.close()
 main()
 Dover, Delaware
 Honolulu, Hawaii
 Indianapolis, Indiana
 Oklahoma City, Oklahoma
21. def main():
 ## Display Oscar-winning films of requested genre.
 displayGenres()
 displayFilms()
 def displayGenres():
 print("The different film genres are as follows:")
 print("{0:12}{1:12}{2:10}{3:11}{4:11}".
 format("adventure", "bioptic", "comedy", "crime", "drama"))
 \verb"print" \{0:12\} \{1:12\} \{2:10\} \{3:11\} \{4:11\} ".
 format("epic", "fantasy", "musical", "romance", "silent"))
 print("{0:12}{1:12}{2:10}{3:11}".
 format("sports", "thriller", "war", "western"))
 print()
```

```
def displayFilms():
 films = open("Oscars.txt",'r')
 genre = input("Enter a genre: ")
 print()
 print("The Academy Award winners are")
 for line in films:
 if line.endswith(genre + "\n"):
 temp = line.split(",")
 print(" " + temp[0])
 films.close()
 main()
 The different film genres are as follows:
 adventure bioptic comedy crime
 epic fantasy musical romance silent
 western
 sports
 thriller war
 Enter a genre: sports
 The Academy Award winners are
 Rocky
 Million Dollar Baby
23. def main():
 ## Create file of articles purchased by cowboys.
 articles = ["Colt Peacemaker,12.20\n", "Holster,2.00\n",
 "Levi Strauss jeans,1.35\n", "Saddle,40.00\n", "Stetson,10.00\n"]
 outfile = open("Cowboy.txt", 'w')
 outfile.writelines(articles)
 outfile.close()
 main()
25. def main():
 ## Create receipt
 createOrderFile()
 total = 0
 infile1 = open("Cowboy.txt", 'r')
 infile2 = open("Order.txt", 'r')
 for line in infile1:
 quantity = int(infile2.readline())
 cost = quantity * float(line.split(',')[1])
 print("{0} {1}: ${2:,.2f}".format(quantity, line.split(',')[0],
 cost))
 total += cost
 print("{0}: ${1:,.2f}".format("TOTAL", total))
 def createOrderFile():
 orders = ["3\n", "2\n", "10\n", "1\n", "4\n"]
 outfile = open("Order.txt", 'w')
 outfile.writelines(orders)
 outfile.close()
 main()
```

```
27. def main():
 ## Determine the day of the week for a date.
 infile = open("Calendar2015.txt", 'r')
 date = input("Enter a date in 2015: ")
 for line in infile:
 temp = line.split(',')
 if temp[0] == date:
 print(date, "falls on a", temp[1].rstrip())
 break
 main()
 Enter a date in 2015: 7/4/2015
 7/4/2015 falls on a Saturday
EXERCISES 5.3
 3. ['NH', 'CT', 'ME', 'VT', 'MA', 'RI']
1. 6.5
5. [('NH', 1.5), ('CT', 3.6), ('ME', 1.3), ('VT', 0.6), ('MA', 6.5), ('RI', 1.1)]
 11. 2
7. absent 9. VT
 13. 2
 15. VT CT MA RI ME NH
17. 14.6 19. 5
 21. 2
 23. False 25. Aaron
27. ['Aaron', 'Bonds'] 29. [755, 762] 31. 762 33. {'Aaron': 755}
35. 0
 37. Bonds 39. 762
 41. 762
 755
 Aaron
43. {'Bonds': 761, 'Aaron': 755, 'Ruth': 714}
45. pres = input("Who was the youngest U.S. president? ")
 pres = pres.upper()
 trResponse = "Correct. He became president at age 42\n" + \
 "when President McKinley was assassinated."
 jfkResponse = "Incorrect. He became president at age 43. However, \n" + \
 "he was the youngest person elected president."
 responses = {}
 responses["THEODORE ROOSEVELT"] = trResponse
 responses["TEDDY ROOSEVELT"] = trResponse
 responses["JFK"] = jfkResponse
 responses["JOHN KENNEDY"] = jfkResponse
 responses["JOHN F. KENNEDY"] = jfkResponse
 print(responses.get(pres, "Nope."))
47. def main():
 ## Display batting averages of top hitters.
 topHitters = {"Gehrig":{"atBats":8061, "hits":2721},
 "Ruth": { "atBats": 8399, "hits": 2873},
 "Williams": { "atBats": 7706, "hits": 2654} }
 displayBattingAverage(topHitters)
```

```
def displayBattingAverage(topHitters):
 for hitter in topHitters:
 print("{0:10} {1:.3f}".format(hitter,
 topHitters[hitter]["hits"] / topHitters[hitter]["atBats"]))
 main()
 Ruth
 0.342
 Williams
 0.344
 Gehrig 0.338
49. def main():
 ## Display average number of hits by the top three hitters.
 topHitters = {"Gehrig":{"atBats":8061, "hits":2721},
 "Ruth": { "atBats": 8399, "hits": 2873},
 "Williams": { "atBats": 7706, "hits": 2654} }
 displayAveNumberOfHits(topHitters)
 def displayAveNumberOfHits(topHitters):
 hitList = []
 for hitter in topHitters:
 hitList.append(topHitters[hitter]["hits"])
 value = "{0:.1f}".format(sum(hitList) / len(hitList))
 print("The average number of hits by")
 print("the baseball players was", value + '.')
 main()
 The average number of hits by
 the baseball players was 2749.3.
51. import pickle
 def main():
 ## Display justices appointed by a specified president.
 justicesDict = createDictFromFile("JusticesDict.dat")
 displayPresidentialAppointees(justicesDict)
 def createDictFromFile(fileName): # from binary file
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def displayPresidentialAppointees(dictionaryName) :
 pres = input("Enter a president: ")
 for x in dictionaryName:
 if dictionaryName[x]["pres"] == pres:
 print(" {0:16} {1:d}"
 .format(x, dictionaryName[x]["yrAppt"]))
 main()
 Enter a president: Ronald Reagan
 Anthony Kennedy 1987
 Sandra O'Connor 1981
 Antonin Scalia 1986
```

```
53. import pickle
 def main():
 ## Display information about a specific justice.
 justicesDict = createDictFromFile("JusticesDict.dat")
 displayInfoAboutJustice(justicesDict)
 def createDictFromFile(fileName): # from binary file
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def displayInfoAboutJustice(dictionaryName):
 justice = input("Enter name of a justice: ")
 print("Appointed by", dictionaryName[justice]["pres"])
 print("State:", dictionaryName[justice]["state"])
 print("Year of appointment:", dictionaryName[justice]["yrAppt"])
 if dictionaryName[justice]["yrLeft"] == 0:
 print("Currently serving on the Supreme Court.")
 else:
 print("Left court in", dictionaryName[justice]["yrLeft"])
 main()
 Enter name of a justice: Anthony Kennedy
 Appointed by Ronald Reagan
 State: CA
 Year of appointment: 1987
 Currently serving on the Supreme Court.
55. def main():
 ## Calculate letter frequencies for a sentence.
 sentence = input("Enter a sentence: ")
 sentence = sentence.upper()
 letterDict = dict([(chr(n),0) for n in range(65, 91)])
 for char in sentence:
 if 'A' <= char <= 'Z':</pre>
 letterDict[char] += 1
 displaySortedResults(letterDict)
 def displaySortedResults(dictionaryName):
 letterList = list(dictionaryName.items())
 letterList.sort(key=f,reverse=True)
 for x in letterList:
 if x[1] != 0:
 print(" " + x[0] + ':', x[1])
 def f(k):
 return k[1]
 main()
 Enter a sentence: To fail to plan is to plan to fail.
 0: 4
 A: 4
 L: 4
 T: 4
 I: 3
 N: 2
 P: 2
 F: 2
 S: © 2016 Pearson Education, Inc., Hoboken, NJ. All rights reserved.
```

```
57. import pickle
 def main():
 ## Determine states that were home to three or more presidents.
 presidents = getDictionary("USpresStatesDict.dat")
 states = createStatesDict(presidents)
 sortedStates = [state for state in states if states[state] > 2]
 sortedStates.sort(key=lambda state: states[state], reverse=True)
 print("States that produced three or")
 print("more presidents as of 2016:")
 for state in sortedStates:
 print(" ", state + ":", states[state])
 def getDictionary(fileName):
 infile = open(fileName, 'rb')
 dictName = pickle.load(infile)
 infile.close()
 return dictName
 def createStatesDict(presidents):
 states = {}
 for state in presidents.values():
 if not states.get(state, False):
 states[state] = 1
 else:
 states[state] += 1
 return states
 main()
 States that produced three or
 more presidents as of 2016:
 Ohio: 6
 New York: 6
 Virginia: 5
 Massachusetts: 4
 Tennessee: 3
 California: 3
 Texas: 3
 Illinois: 3
59. def main():
 ## Determine the day of the week for a date.
 calendar2015Dict = createDictionary("Calendar2015.txt")
 date = input("Enter a date in 2015: ")
 print(date, "falls on a", calendar2015Dict[date])
 def createDictionary(fileName):
 infile = open(fileName, 'r')
 textList = [line.rstrip() for line in infile]
 infile.close()
 return dict([x.split(',') for x in textList])
 main()
 Enter a date in 2015: 2/14/2015
 11/3/2015 falls on a Saturday
```

```
61. import pickle
 def main():
 ## Determine states having a specified number of large cities.
 largeCities = createDictionaryFromBinaryFile("LargeCitiesDict.dat")
 number = int(input("Enter an integer from 1 to 13: "))
 states = sorted(getStates(number, largeCities))
 displayResult(number, states)
 def createDictionaryFromBinaryFile(fileName):
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def getStates(number,dictionaryName):
 states = []
 for state in dictionaryName:
 if len(dictionaryName[state]) == number:
 states.append(state)
 return states
 def displayResult(number, states):
 if len(states) == 0:
 print("No states have exactly", number, "large cities.")
 else:
 print("The following states have exactly", number, "large cities:")
 print(" ".join(states))
 main()
 Enter an integer from 1 to 13: 4
 The following states have exactly 4 large cities:
 Ohio
```

CHAPTER 6

EXERCISES 6.1

- 1. f 3. l 5. B 7. i 9. s 11. o 13. g 15. n 17. d 19. h 21. r
- 23. You must enter a number.
- 25. string index out of range
 Oops
- 27. File Salaries.txt contains an invalid salary. Thank you for using our program.

```
29. while True:
 try:
 n = int(input("Enter a nonzero integer: "))
 reciprocal = 1 / n
 print("The reciprocal of {0} is {1:,.3f}".format(n, reciprocal))
 break
 except ValueError:
 print("You did not enter a nonzero integer. Try again.")
 except ZeroDivisionError:
 print("You entered zero. Try again.")
 Enter a nonzero integer: 0
 You entered zero. Try again.
 Enter a nonzero integer: eight
 You did not enter a nonzero integer. Try again.
 Enter a nonzero integer: 8
 The reciprocal of 8 is 0.\overline{125}
31. while True:
 try:
 num = int(input("Enter an integer from 1 to 100: "))
 if 1 <= num <= 100:
 print("Your number is", str(num) + '.')
 break
 else:
 print("Your number was not between 1 and 100.")
 except ValueError:
 print("You did not enter an integer.")
 Enter an integer from 1 to 100: 5.5
 You did not enter an integer.
 Enter an integer from 1 to 100: five
 You did not enter an integer.
 Enter an integer from 1 to 100: 555
 Your number was not between 1 and 100.
 Enter an integer from 1 to 100: 5
 Your number is 5.
```

EXERCISES 6.2

- 1. A free throw by a basketball player who makes 75% of his or her free throws.
- 3. The result of an at-bat by a baseball player with a 0.275 batting average.
- 5. The random selection of two people to be co-chairs of a club.
- 7. Randomly assigning starting positions in a one-mile race.

```
9. ## Select three letters at random from the alphabet.
  # Create a list of the 26 uppercase letters of the alphabet.
  list1 = [chr(n) for n in range(ord('A'), ord('Z') + 1)]
  # Select three letters at random.
  list2 = random.sample(list1, 3)
  # Display the three letters
  print(", ".join(list2))
```

```
11. ## Randomly select two even numbers from 2 through 100.
 # Create a list of the even numbers from 2 through 100.
 list1 = [n for n in range(2, 101, 2)]
 # Select two of the even numbers at random.
 list2 = random.sample(list1, 2)
 # Display the two numbers.
 print(list2[0], list2[1])
13. ## Count the number of "Heads" in 100 coin tosses.
 numberOfHeads = 0
 for i in range(100):
 if (random.choice(["Head", "Tail"]) == "Head"):
 numberOfHeads += 1
 print("In 100 tosses, Heads occurred {0} times.".format(numberOfHeads))
15. import random
 ## Select three states at random from a file containing the 50 states.
 allNumbers = [n for n in range(1, 51)]
 # Randomly select three numbers from 1 through 50.
 threeNumbers = random.sample(allNumbers, 3)
 infile = open("StatesAlpha.txt", 'r')
 lineNumber = 1
 for line in infile:
 if lineNumber in threeNumbers:
 print(line.rstrip())
 lineNumber += 1
 infile.close()
 Illinois
 New Hampshire
 South Dakota
 Possible output.
17. import random
 import pickle
 NUMBER OF TRIALS = 10000
 def main():
 ## Carry out matching process NUMBER OF TRIALS times.
 totalNumberOfMatches = 0
 for i in range (NUMBER OF TRIALS):
 totalNumberOfMatches += matchTwoDecks()
 averageNumberOfMatches = totalNumberOfMatches / NUMBER OF TRIALS
 print("The average number of cards that")
 print("matched was {0:.3f}.".format(averageNumberOfMatches))
 def matchTwoDecks():
 ## Determine the number of matches when comparing
 ## two shuffled decks of cards.
 # Create two decks as lists using the binary file
 # DeckOfCardsList.dat from Example 2.
 infile = open("DeckOfCardsList.dat", 'rb')
 deck1 = pickle.load(infile)
 infile.close()
 infile = open("DeckOfCardsList.dat", 'rb')
 deck2 = pickle.load(infile)
 infile.close()
```

```
# Shuffle both decks of cards.
 random.shuffle(deck1)
 random.shuffle(deck2)
 # Compare cards and determine the number of matches.
 numberOfMatches = 0
 for i in range (52):
 if (deck1[i] == deck2[i]):
 numberOfMatches += 1
 return numberOfMatches
 main()
 The average number of cards
 that matched was 1.002.
19. import random
 ## Simulate a Powerball Drawing.
 whiteBalls = [num for num in range(1, 60)]
 # Randomly sample and display five white balls.
 whiteBallSelection = random.sample(whiteBalls, 5)
 for i in range(5):
 whiteBallSelection[i] = str(whiteBallSelection[i])
 print("White Balls:", " ".join(whiteBallSelection))
 # Randomly select and display the Powerball.
 powerBall = random.randint(1, 35)
 print("Powerball:", powerBall)
 White Balls: 15 48 38 22 20
 Powerball: 2
21. import random
 ## Simulate 32 coin tosses and check for runs of length five.
 coin = ['T', 'H']
 result = ""
 for i in range(32):
 result += random.choice(coin)
 print(result)
 if ("TTTTT" in result) or ("HHHHHH" in result):
 print("There was a run of five consecutive")
 print("same outcomes.")
 else:
 print("There was no run of five consecutive same outcomes.")
 HTTTTHTHTTTTHHHHTTHTTHHTHTHTTHH
 There was not a run of five
 consecutive
23. import random
 import pickle
 def main():
 ## Calculate the High Point Count for a bridge hand.
 bridgeHand = getHand()
 print(", ".join(bridgeHand)) # Display the bridge hand.
 HCP = calculateHighCardPointCount(bridgeHand)
 print("HPC =", HCP)
```

```
def getHand():
 infile = open("DeckOfCardsList.dat", 'rb')
 deckOfCards = pickle.load(infile)
 infile.close()
 bridgeHand = random.sample(deckOfCards, 13)
 return bridgeHand
def calculateHighCardPointCount(bridgeHand):
 countDict = {'A':4, 'K':3, 'Q':2, 'J':1}
 HPC = 0
 for card in bridgeHand:
 rank = card[0] # Each card is a string of
 # two characters.
 if rank in "AKQJ":
 HPC += countDict[rank]
 return HPC
main()
 4♦, J♣, K♠, 4♥, 7♦, 3♣, 7♠, 6♣, 3♥, 8♥, Q♦, J♥, K♦
 HPC = 10
```

EXERCISES 6.3

```
1. import turtle
 t = turtle.Turtle()
 t.pencolor("blue")
 t.hideturtle()
 t.up()
 t.goto(20, 30)
 t.dot(5)
 t.down()
 t.goto(80, 90)
 t.dot(5)
```

3. import turtle
 t = turtle.Turtle()
 t.hideturtle()
 t.dot(80, "blue")
 t.up()
 t.goto(0, 60)
 t.dot(40, "blue")


```
5. import turtle
 t = turtle.Turtle()
 t.hideturtle()
 t.color("red", "red")
 t.up()
 t.goto(-30, -40)
 t.down()
 t.begin fill()
 t.goto(-30, 60)
 t.goto(50, 60)
 t.goto(50, -40)
 t.goto(-30, -40)
 t.end fill()
 7. import turtle
 t = turtle.Turtle()
 t.hideturtle()
 t.goto(0, 60)
 t.goto(80, 0)
 t.goto(0, 0)
9. import turtle
 def main():
 ## Draw a yellow square inside a blue dot.
 t = turtle.Turtle()
 t.hideturtle()
 drawDot(t, 50, 50, 100, "blue")
 drawFilledRectangle(t, 20, 20, 60, 60, "red", "yellow")
 def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="black"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 # Disable drawing of lines.
 t.goto(x, y)
 # Move to bottom-left corner of rectangle.
 # Enable drawing of lines.
 t.down()
 t.begin fill()
 t.goto(x + w, y)
 # Draw line to bottom-right corner.
 t.goto(x + w, y + h) # Draw line to top-right corner.
 t.goto(x, y + h) # Draw line to top-left corner.
 t.goto(x, y)
 # Draw line to bottom-left corner.
 t.end fill()
 def drawDot(t, x, y, diameter, colorP):
 ## Draw dot with center (x, y) and color colorP.
 t.up()
 t.goto(x, y)
 t.dot(diameter, colorP)
 main()
```

```
11. import turtle
 def main():
 t = turtle.Turtle()
 t.speed(10)
 t.hideturtle()
 colors = ["black", "white", "dark blue", "red", "yellow"]
 diameter = 300
 for color in colors:
 t.pencolor(color)
 t.dot(diameter)
 diameter -= 60
 main()
13. import turtle
 def main():
 ## Draw a partial moon.
 t = turtle.Turtle()
 t.hideturtle()
 drawDot(t, 0, 0, 200, "orange") # Draw moon.
 drawDot(t, -100,0, 200, "white") # Take bite out of moon.
 def drawDot(t, x, y, diameter, colorP):
 ## Draw a dot with center (x, y) having color colorP.
 t.up()
 t.goto(x, y)
 t.dot(diameter, colorP)
 main()
15. import turtle
 def main():
 ## Draw nested set of five squares.
 t = turtle.Turtle()
 t.hideturtle()
 for i in range(1, 6):
 drawRectangle(t, -10 * i, -10 * i, 20 * i, 20 * i, "blue")
```

```
def drawRectangle(t, x, y, w, h, colorP="black"):
 ## Draw a rectangle with bottom-left corner (x, y),
 ## width w, height h, and pencolor colorP.
 t.pencolor(colorP)
 t.up()
 t.goto(x, y)
 # start at bottom-left corner of rectangle
 t.down()
 t.goto(x + w, y)
 # draw line to bottom-right corner
 t.goto(x + w, y + h) # draw line to top-right corner
 t.goto(x, y + h) # draw line to top-left corner
 t.goto(x, y)
 # draw line to bottom-left corner
 main()
17. import turtle
 def main():
 ## Draw a blue square containing the underlined word PYTHON.
 t = turtle.Turtle()
 t.hideturtle()
 drawFilledRectangle(t, 0, 0, 200, 200, "blue", "blue") # Square
 drawFilledRectangle(t, 15, 75, 165, 5, "white", "white") # Underline
 t.up()
 t.goto(100, 80)
 t.pencolor("white")
 t.write("PYTHON", align="center", font=("Arial", 25, "bold"))
 def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="black"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x, y)
 # Start at bottom-left corner of rectangle.
 t.down()
 t.begin fill()
 # Draw line to bottom-right corner.
 t.goto(x + w, y)
 t.goto(x + w, y + h) # Draw line to top-right corner.
 t.goto(x, y + h)
 # Draw line to top-left corner.
 t.goto(x, y)
 # Draw line to bottom-left corner.
 t.end_fill()
 main()
```

```
19. import turtle
 def main():
 t = turtle.Turtle()
 t.hideturtle()
 drawFilledRectangle(t, 0, 0, 200, 40)
 t.goto(100,0)
 t.pencolor("white")
 t.write("PYTHON", align="center", font=("Ariel", 20, "italic bold"))
 def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="black"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x, y)
 # start at bottom-left corner of rectangle
 t.down()
 t.begin fill()
 t.qoto(x + w, y)
 # draw line to bottom-right corner
 t.goto(x + w, y + h) # draw line to top-right corner
 t.goto(x, y + h)
 # draw line to top-left corner
 # draw line to bottom-left corner
 t.goto(x, y)
 t.end fill()
 main()
21. import turtle
 def main():
 ## Draw the Italian flag.
 t = turtle.Turtle()
 t.hideturtle()
 drawFilledRectangle(t, 0, 0, 50, 100, "black", "green")
 drawFilledRectangle(t, 50, 0, 50, 100, "black", "white")
 drawFilledRectangle(t, 100, 0, 50, 100, "black", "red")
 def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="black"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 # Start at bottom-left corner of rectangle.
 t.goto(x, y)
 t.down()
 t.begin fill()
 t.goto(x + w, y)
 # Draw line to bottom-right corner.
 t.goto(x + w, y + h) # Draw line to top-right corner.
 t.goto(x, y + h) # Draw line to top-left corner.
 # Draw line to bottom-left corner.
 t.goto(x, y)
 t.end fill()
 main()
```

23. import turtle def main(): ## Draw flag of Japan. t = turtle.Turtle() t.hideturtle() drawFilledRectangle(t, 0, 0, 150, 100, "black", "white") t.up() t.goto(75,50) t.color("red") t.dot(62) def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="black"): ## Draw a filled rectangle with bottom-left corner (x, y), ## width w, height h, pen color colorP, and fill color colorF. t.pencolor(colorP) t.fillcolor(colorF) t.up() t.goto(x, y) # start at bottom-left corner of rectangle t.down() t.begin fill() # draw line to bottom-right corner t.goto(x + w, y)t.goto(x + w, y + h) # draw line to top-right corner t.goto(x, y + h) # draw line to top-left corner # draw line to bottom-left corner t.goto(x, y) t.end fill() main()

25. import turtle


```
def main():
 ## Draw the flag of Burkina Faso.
 t = turtle.Turtle()
 t.hideturtle()
 t.down()
 drawFilledRectangle(t, 0, 50, 150, 50, "red", "red")
 drawFilledRectangle(t, 0, 0, 150, 50, "forest green", "forest green")
 drawFivePointStar(t, 65, 33, 40, "yellow", "yellow")
```

```
def drawFivePointStar(t, x, y, lenthOfSide, colorP="black",
 colorF="white"):
 \# Drawing begins at (x, y) and moves in a north-east direction.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x, y)
 t.setheading(0)
 t.left(36)
 t.down()
 t.begin_fill()
 for i in range(6):
 t.forward(lenthOfSide)
 t.left(144)
 # 144 = 180 - 36
 t.end fill()
 def drawFilledRectangle(t, x, y, w, h, colorP="black",
 colorF="black"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x, y)
 # Start at bottom-left corner of rectangle.
 t.down()
 t.begin fill()
 t.goto(x + w, y)
 # Draw line to bottom-right corner.
 t.goto(x + w, y + h) # Draw line to top-right corner.
 t.goto(x, y + h)
 # Draw line to top-left corner.
 # Draw line to bottom-left corner.
 t.goto(x, y)
 t.end_fill()
 main()
27. import turtle
```

```
values = [7.6, 5.0, 4.7, 2.8, 2.8]
def main():
 ## Draw bar chart for popular majors.
 t = turtle.Turtle()
 t.speed(10)
 t.hideturtle()
 for i in range(5):
 height = 30 * values[i]
 drawFilledRectangle(t, (-250 + 100 * i), 0, 100, height,
 "black", "light blue")
 insertText(t)
```

```
def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="black"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x, y)
 # start at bottom-left corner of rectangle
 t.down()
 t.begin fill()
 t.goto(x + w, y)
 # draw line to bottom-right corner
 t.goto(x + w, y + h) # draw line to top-right corner
 t.goto(x, y + h) # draw line to top-left corner
 t.goto(x, y)
 # draw line to bottom-left corner
 t.end fill()
def insertText(t):
 t.up()
 labels1 = ["Biology", "Nursing", "Psychology", "Mechanical", "Bus. Admin."]
 labels2 = ["(general)", "", "", "Engineering", "(general)"]
 for i in range(5):
 t.pencolor("blue")
 t.goto(-200 + 100 * i, 30 * values[i])
 t.write(str(values[i]) + '%', align="center",font=("Ariel", 10, "normal"))
 t.goto(-200 + 100 * i, 25)
 t.write(labels1[i], align="center", font=("Ariel", 10, "normal"))
 t.goto(-200 + 100 * i, 10)
 t.write(labels2[i], align="center",font=("Ariel", 10, "normal"))
 t.goto(-250, -25)
 t.write("Most Popular Majors for College Freshmen in Fall 2013",
 font=("Ariel", 10, "normal"))
```

main()

29. import turtle

```
MALE ENROLLMENTS = [1375, 2047, 2233, 2559, 3265]
FEMALE ENROLLMENTS = [945, 2479, 3007, 3390, 4415]
def main():
 ## Draw line chart of two-year college enrollments.
 t = turtle.Turtle()
 t.hideturtle()
 drawLine(t, 0, 0, 200, 0) # Draw x-axis.
 drawLine(t, 0, 0, 0, 200) # Draw y-axis.
 ## Draw graphs.
 for i in range(4):
 drawLineWithDots(t, 20 + (40 * i), MALE ENROLLMENTS[i] / 25,
 60 + 40 * i, MALE ENROLLMENTS[i+1]/25, "black")
 for i in range(4):
 drawLineWithDots(t, 20 + (40 * i), FEMALE ENROLLMENTS[i] / 25,
 60 + 40 * i, FEMALE ENROLLMENTS[i+1]/25, "black")
 drawTickMarks(t)
 insertText(t)
def drawLine(t, x1, y1, x2, y2, colorP="black"):
 ## Draw line segment from (x1, y1) to (x2, y2) having color colorP.
 t.up()
 t.goto(x1, y1)
 t.down()
 t.color(colorP)
 t.goto(x2, y2)
def drawLineWithDots(t, x1, y1, x2, y2, colorP="black"):
 ## Draw line segment from (x1, y1) to (x2, y2) having color
 ## colorP and insert dots at both ends of the line segment.
 t.pencolor(colorP)
 t.up()
 t.goto(x1, y1)
 t.dot(5)
 t.down()
 t.goto(x2, y2)
 t.dot(5)
def drawTickMarks(t):
 for i in range(5):
 drawLine(t, 20 + (40 * i), 0, 20 + 40 * i, 10)
 drawLine(t, 0, max(FEMALE ENROLLMENTS)/25, 10,
 max(FEMALE ENROLLMENTS)/25)
 drawLine(t, 0, min(FEMALE ENROLLMENTS)/25, 10,
 min (FEMALE ENROLLMENTS) /25)
```

```
def insertText(t):
 t.up()
 t.pencolor("black")
 t.goto(110, 150)
 t.write("Females")
 t.goto(120, 80)
 t.write("Males")
 # Display greatest enrollment value.
 t.color("blue")
 t.goto(-30, (max(FEMALE ENROLLMENTS)/25)-10)
 t.write(max(FEMALE ENROLLMENTS))
 # Display least enrollment value.
 t.goto(-22, (min(FEMALE ENROLLMENTS)/25) - 10)
 t.write(min(FEMALE ENROLLMENTS))
 # Display labels for tick marks on x-axis.
 t.goto(0, -20)
 x = 20
 for i in range(1970, 2011, 10):
 females
 t.goto(x, -20)
 t.write(str(i), align="center")
 x += 40
 # Display title of line chart.
 males
 t.goto(0, -40)
 t.write("Two-Year College Enrollments")
 t.goto(0, -55)
 945
 t.write("(in thousands)")
 main()
 1970 1980 1990 2000 2010
 Two-Year College Enrollments
 (in thousands)
```

EXERCISES 6.4

```
1. 15 3. ****** 5. harpo
7. def isAlpha(L):
 ## Determine whether items in a list are in alphabetical order.
 if len(L) == 1:
 return True
 elif L[0] > L[1]:
 return False
 else:
 return isAlpha(L[1:])
```

```
9. def main():
 ## Determine the coefficients in a binomial expansion.
 n = int(input("Enter a positive integer: "))
 for r in range (0, n + 1):
 print(C(n, r), end=" ")
  def C(n, r):
 if (n == 0) or (r == 0) or (n == r):
 return 1
 else:
 return C(n - 1, r - 1) + C(n - 1, r)
  main()
 Enter a positive integer: 6
 1 6 15 20 15 6 1
11. def main():
 ## Find the greatest common divisor of two non-negative integers.
 m = int(input("Enter the first integer: "))
 n = int(input("Enter the second integer: "))
 print("GCD =", GCD(m, n))
 def GCD(m, n):
 if n == 0:
 return m
 else:
 return GCD(n, m % n)
 main()
 Enter the first integer: 15
 Enter the second integer: 21
 GCD = 3
13. def main():
 ## Reverse the order of items entered by the user.
 state = ""
 getState(state)
 def getState(state):
 state = input("Enter a state: ")
 if state != "End":
 getState(state)
 print(state)
 main()
 Enter a state: Maine
 Enter a state: Utah
 Enter a state: Wyoming
 Enter a state: End
 Wyoming
 Utah
 Maine
```

CHAPTER 7

EXERCISES 7.1

- 1. The self parameter is missing from the second line.
- 3. The pair of parentheses in the first line should be replaced by a colon. Also, a colon should be placed at the end of the second line.

```
7.4
5. 1
 9. 12.56 11. 18.84
13. import point
 def main():
 ## Determine the distance of a point from the origin.
 x = float(input("Enter x-coordinate of point: "))
 y = float(input("Enter y-coordinate of point: "))
 p = point.Point(x, y)
 print("Distance from origin: {0:,.2f}".
 format(p.distanceFromOrigin()))
 main()
 Enter the x-coordinate of point: -4
 Enter the y-coordinate of point: \overline{3}
 Distance from origin: 5.00
15. import pairOfDice
 def main():
 ## Roll a pair of dice.
 dice = pairOfDice.PairOfDice()
 dice.roll()
 print("Red die:", dice.getRedDie())
 print("Blue die:", dice.getBlueDie())
 print("Sum of the dice:", dice.sum())
 main()
 Red die: 1
 Blue die: 4
 Total: 5
17. import pairOfDice
 def main():
 ## Determine the likelihood of obtaining 7
 ## when rolling a pair of dice.
 numberOfSevens = 0
 for i in range(100000):
 dice = pairOfDice.PairOfDice()
 dice.roll()
 if dice.sum() == 7:
 numberOfSevens += 1
 print("7 occurred {0:.2%} of the time.".
 format(numberOfSevens / 100000))
 main()
```

```
19. queen of hearts 21. 10 of clubs 23. 7 of hearts
25. import pCard
 import random
 def main():
 ## Randomly select a face card.
 c = pCard.PlayingCard()
 c.selectAtRandom()
 picture = random.choice(["jack", "queen", "king"])
 c.setRank(picture)
 print(c)
 main()
27. class Fraction:
 def init (self, numerator=0, denominator=1):
 self. numerator = numerator
 self. denominator = denominator
 def setNumerator(self, numerator):
 self. numerator = numerator
 def getNumerator(self):
 return self. numerator
 def setDenominator(self, denominator):
 self. denominator = denominator
 def getDenominator(self):
 return self. denominator
 def GCD(self, m, n): # Greatest Common Divisor
 while n != 0:
 t = n
 n = m % n
 m = t
 return m
 def reduce(self):
 gcd = self.GCD(self. numerator, self. denominator)
 self. numerator = int(self. numerator / gcd)
 self._denominator = int(self._denominator / gcd)
29. import fraction
 def main():
 ## Convert a decimal number to a fraction.
 decimal = input("Enter a positive decimal number less than 1: ")
 decimal = decimal[1:]
 # Strip off decimal point.
 f = fraction.Fraction()
 f.setNumerator(int(decimal))
 f.setDenominator(10 ** len(decimal))
 f.reduce()
 msg = "Converted to fraction:"
 print(msg, str(f.getNumerator()) + '/' + str(f.getDenominator()))
```

```
main()
```

```
Enter a positive decimal number less than 1: .15625
 Converted to fraction: 5/32
31. def main():
 ## Calculate a workers weekly pay.
 salary = Wages()
 name = input("Enter person's name: ")
 salary.setName(name)
 hours = float(input("Enter number of hours worked: "))
 salary.setHours(hours)
 wage = float(input("Enter hourly wage: "))
 salary.setWage(wage)
 print("Pay for", salary.getName() + ':', salary.payForWeek())
 class Wages:
 def init (self, name="", hours=0.0, wage=0.0):
 self. name = name
 self._name - ......self._hours = hours # Number or ...
wage # Hourly wage
 # Number of hours worked during week
 def setName(self, name):
 self. name = name
 def getName(self):
 return self. name
 def setHours(self, hours):
 self. hours = hours
 def getHours(self):
 return self. hours
 def setWage(self, wage):
 self. wage = wage
 def getHours(self):
 return self. hours
 def payForWeek(self):
 amount = self._hours * self._wage
 if self. hours > 40:
 amount = 40 * self. wage + ((self. hours - 40) *
 (1.5 * self. wage))
 return "${0:,.2f}".format(amount)
 main()
 Enter person's name: Sophia
 Enter number of hours worked: 42
 Enter hourly wage: 35
 Pay for Sophia: $1,\overline{50}5.00
```

```
33. import random
 import pCard
 def main():
 ## Randomly select a poker hand.
 deckOfCards = []
 ranks = ['2', '3', '4', '5', '6', '7', '8', '9',
 "10", "jack", "queen", "king", "ace"]
 suits = ["spades", "hearts", "clubs", "diamonds"]
 for i in ranks:
 for j in suits:
 c = pCard.PlayingCard(i, j)
 deckOfCards.append(c)
 pokerHand = random.sample(deckOfCards, 5)
 pokerHand.sort(key = lambda x: x.getRank())
 for k in pokerHand:
 print(k)
 main()
 3 of clubs
 4 of clubs
 5 of spades
 7 of diamonds
 queen of clubs
35. def main():
 ## Check out at a shopping Web site.
 myPurchases = Cart()
 carryOn = 'Y'
 while carryOn.upper() == 'Y':
 description = input("Enter description of article: ")
 price = float(input("Enter price of article: "))
 quantity = int(input("Enter quantity of article: "))
 article = Purchase(description, price, quantity)
 myPurchases.addItemToCart(article)
 carryOn = input("Do you want to enter more articles (Y/N)?")
 printReceipt(myPurchases)
 def printReceipt(myPurchases):
 print("\n{0:12} {1:<s} {2:<12}".format("ARTICLE",</pre>
 "PRICE", "QUANTITY"))
 for purchase in myPurchases.getItems():
 print("{0:12s} ${1:,.2f} {2:5}".format(purchase.getDescription(),
 purchase.getPrice(), purchase.getQuantity()))
 print("\nTOTAL COST: ${0:,.2f}".format(myPurchases.calculateTotal()))
```

```
class Purchase:
 def init (self, description="", price=0, quantity=0):
 self. description = description
 self._price = price
 self._quantity = quantity
 def setDescription(self, description):
 self. description = description
 def getDescription(self):
 return self._description
 def setPrice(self, price):
 self. price = price
 def getPrice(self):
 return self. price
 def setQuantity(self, quantity):
 self. quantity = quantity
 def getQuantity(self):
 return self. quantity
class Cart:
 def init (self, items=[]):
 self. items = items
 def addItemToCart(self, item):
 self. items.append(item)
 def getItems(self):
 return self. items
 def calculateTotal(self):
 amount = 0
 for item in self. items:
 amount += item.getPrice() * item.getQuantity()
 return amount
main()
 Enter description of article: shirt
 Enter price of article: 35
 Enter quantity of article: 3
 Do you want to enter more articles (Y/N)? Y
 Enter description of article: tie
 Enter price of article: 15
 Enter quantity of article: 2
 Do you want to enter more articles (Y/N)? N
 shirt $35.00
 PRICE
 QUANTITY
 3
 TOTAL COST: $135.00
```

EXERCISES 7.2

```
1. 4 3. 6.928 5. The rectangle has area 6.00. 7. Howdy
 G'day mate
9. Change function displayResults to the following:
  def displayResults(listOfStudents):
 listOfStudents.sort(key=lambda x: x.getName())
 for pupil in listOfStudents:
 if pupil.calcSemGrade() == 'A':
 print(pupil.getName())
11. import random
 def main():
 ## Play three games of rock, paper, scissors.
 # Get names of contestants and instantiate an object for each.
 nameOfHuman = input("Enter name of human: ")
 h = Human(nameOfHuman)
 nameOfComputer = input("Enter name of computer: ")
 c = Computer(nameOfComputer)
 print()
 # Play three games and keep score.
 for i in range(3):
 humanChoice = h.makeChoice()
 computerChoice = c.makeChoice()
 print("{0} chooses {1}".format(c.getName(), computerChoice))
 if humanChoice == "rock":
 if computerChoice == "scissors":
 h.incrementScore()
 elif computerChoice == "paper":
 c.incrementScore()
 elif humanChoice == "paper":
 if computerChoice == "rock":
 h.incrementScore()
 elif computerChoice == "scissors":
 c.incrementScore()
 else: # humanChoice = scissors
 if computerChoice == "rock":
 c.incrementScore()
 elif computerChoice == "paper":
 h.incrementScore()
 print(h, end=" ")
 print(c)
 print()
 if h.getScore() > c.getScore():
 print(h.getName().upper(), "WINS")
 elif c.getScore() > h.getScore():
 print(c.getName().upper(), "WINS")
 else:
 print("TIE")
```

```
class Contestant():
 def init (self, name="", score=0):
 self._name = name
 self. score = score
 def getName(self):
 return self. name
 def getScore(self):
 return self. score
 def incrementScore(self):
 self. score += 1
 def str (self):
 return "{0}: {1}".format(self. name, self. score)
class Human(Contestant):
 def makeChoice(self):
 choices = ["rock", "paper", "scissors"]
 while True:
 choice = input(self. name + ", enter your choice: ")
 if choice.lower() in choices:
 break
 return choice.lower()
class Computer(Contestant):
 def makeChoice(self):
 choices = ["rock", "paper", "scissors"]
 selection = random.choice(choices)
 return selection
main()
 Enter name of human: Garry
 Enter name of computer: Big Blue
 Garry, enter your choice: rock
 Big Blue chooses scissors
 Garry: 1 Big Blue: 0
 Garry, enter your choice: scissors
 Big Blue chooses paper
 Garry: 2 Big Blue: 0
 Garry, enter your choice: rock
 Big Blue chooses rock
 Garry: 2 Big Blue: 0
 GARRY WINS
```

```
13. class Mortgage:
 def init (self, principal, interestRate, term):
 self._principal = principal
 self._interestRate = interestRate
 self. term = term
 def calculateMonthlyPayment(self):
 i = self. interestRate / 1200
 return ((i / (1 - ((1 + i) ** (-12 * self._term))))
 * self. principal)
15. def main():
 ## Calculate the values for an interest-only mortgage.
 principal = float(input("Enter principal amount of mortgage: "))
 interestRate = float(input("Enter percent interest rate: "))
 term = float(input("Enter duration of mortgage in years: "))
 numberOfInterestOnlyYears = \
 float(input("Enter number of interest-only years: "))
 mort = InterestOnlyMortgage(principal, interestRate,
 term, numberOfInterestOnlyYears)
 print("Monthly payment for first {0:.0f} years: ${1:,.2f}"
 .format(numberOfInterestOnlyYears, mort.initialMonthlyPayment()))
 mort.setTerm(term - numberOfInterestOnlyYears)
 print("Monthly payment for last {0:.0f} years: ${1:,.2f}"
 .format(mort.getTerm(), mort.calculateMonthlyPayment()))
 class Mortgage:
 def __init__(self, principal, interestRate, term):
 self. principal = principal
 self. interestRate = interestRate
 self._term = term
 def calculateMonthlyPayment(self):
 i = self. interestRate / 1200
 return ((i / (1 - ((1 + i) ** (-12 * self. term))))
 * self. principal)
 class InterestOnlyMortgage(Mortgage):
 def init (self, principal, interestRate,
 term, numberOfInterestOnlyYears):
 super(). init (principal, interestRate, term)
 self. numberOfInterestOnlyYears = numberOfInterestOnlyYears
 def initialMonthlyPayment(self):
 return self._principal * (self._interestRate / 1200)
 def setTerm(self, numberOfInterestOnlyYears):
 self. term -= self. numberOfInterestOnlyYears
 def getTerm(self):
 return self. term
 main()
 Enter principal amount of mortgage: 275000
 Enter percent interest rate: 4.5
 Enter duration of mortgage in years: 30
 Enter number of interest-only years: 5
 Monthly payment for first 5 years: $1,031.25
 Monthly payment for last 25 years: $1,528.54 © 2016 Pearson Education, Inc., Hoboken, NJ. All rights reserved.
```


CHAPTER 8

EXERCISES 8.1

1. from tkinter import *
 window = Tk()
 window.title("Label")
 lblFV = Label(window, text="Future value:", fg="blue")
 lblFV.grid(padx=75, pady=15)
 window.mainloop()

3. from tkinter import *
 window = Tk()
 window.title("Quotation")
 conOFentQuote = StringVar() # contents of the Entry widget
 entQuote = Entry(window, fg="blue", textvariable=conOFentQuote)
 entQuote.grid(padx=40, pady=15)
 conOFentQuote.set("Less is More")
 window.mainloop()

5. from tkinter import *
 window = Tk()
 window.title("Button")
 btnPush = Button(window, text="PUSH ME", fg="blue", bg="white", width=10)
 btnPush.grid(padx=75, pady=15)
 window.mainloop()


```
13. def convertToUC(event):
 state = lstStates.get(lstStates.curselection())
 n = listOfStates.index(state)
 listOfStates.remove(state)
 listOfStates.insert(n, state.upper())
 conOFlstStates.set(tuple(listOfStates))
 from tkinter import *
 window = Tk()
 window.title("States")
 infile = open("StatesANC.txt", 'r')
 listOfStates = [line.split(',')[0] for line in infile]
 infile.close()
 conOFlstStates = StringVar()
 lstStates = Listbox(window, height=10,
 width=15, listvariable=conOFlstStates)
 lstStates.grid(padx=75, pady=5)
 conOFlstStates.set(tuple(listOfStates))
 lstStates.bind("<<ListboxSelect>>", convertToUC)
 window.mainloop()
```


17. from tkinter import *

(b) Display after first left-click.

```
19. from tkinter import *
 def changeText():
 if btnTest["text"] == "HELLO":
 btnTest["text"] = "GOODBYE"
 else:
 btnTest["text"] = "HELLO"
 window = Tk()
 window.title("Salutation")
 btnTest = Button(window, text="HELLO", fg="blue", command=changeText)
 btnTest.grid(padx=100, pady=15)
 window.mainloop()
```


(a) Original display.

(b) Display after first left-click.

EXERCISES 8.2

1. D **3.** B **5.** A


```
7. from tkinter import *
 window = Tk()
 window.title("Reindeer")
 Label(window, text="", width = 10).grid(row=0, column=0)
 Label(window, text="", width = 10).grid(row=0, column=3)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=0, column=2, rowspan=9, pady=5, sticky=NS)
 deerList = ["Blitzen", "Comet", "Dancer", "Dasher", "Donder",
 "Prancer", "Vixen"]
 conOFlstDeer = StringVar()
 lstDeer = Listbox(window, width=8, height=5, listvariable=conOFlstDeer,
 yscrollcommand=yscroll.set)
 lstDeer.grid(row=0, column=1, rowspan=4, pady=5, sticky=E)
 conOFlstDeer.set(tuple(deerList))
 yscroll["command"] = lstDeer.yview
 window.mainloop()
```


9. from tkinter import *
 window = Tk()
 window.title("Full Name")
 Label(window, text="Last name:").grid(row=0, column=0, sticky=E)
 entLastName = Entry(window, width=15)
 entLastName.grid(row=0, column=1, padx=5, sticky=W)
 Label(window, text="First name:").grid(row=1, column=0, sticky=E)
 entFirstName = Entry(window, width=15)
 entFirstName.grid(row=1, column=1, padx=5, sticky=W)
 btnDisplay = Button(text="Display Full Name")
 btnDisplay.grid(row=2, column=0, columnspan=2, pady = 10)
 Label(window, text="Full name:").grid(row=3, column=0, sticky=E)
 entFullName = Entry(window, state="readonly")
 entFullName.grid(row=3, column=1, padx=5)
 window.mainloop()

11. from tkinter import * window = Tk()window.title("U.S. Senate") lblDemocrats = Label(window, text="Democrats:") lblRepublicans = Label(window, text="Republicans:") lblIndependents = Label(window, text="Independents:") entDemocrats = Entry(window, width=2, state="readonly") entRepublicans = Entry(window, width=2, state="readonly") entIndependents = Entry(window, width=2, state="readonly") lblDemocrats.grid(row=1, column=1, padx=5,pady=3,sticky=E) lblRepublicans.grid(row=2, column=1, padx=5,pady=3,sticky=E) lblIndependents.grid(row=3, column=1, padx=5,pady=3,sticky=E) entDemocrats.grid(row=1, column=2, pady=3, padx=5, sticky=W) entRepublicans.grid(row=2, column=2, padx=5,pady=3,sticky=W) entIndependents.grid(row=3, column=2, padx=5,pady=3,sticky=W) btnDisplay = Button(text="Count Party Affiliations") btnDisplay.grid(row=0, columnspan=4, padx=50, pady=10) window.mainloop()

13. from tkinter import * window = Tk()window.title("Calculate") Label(window, text="First \nnumber:").grid(row=0, column=0) Label(window, text="Second \nnumber: ").grid(row=0, column=2) entFirst = Entry(window, width=5) entFirst.grid(row=1, column=0) entSecond = Entry(window, width=5) entSecond.grid(row=1, column=2) btnAdd = Button(window, text='+', width=3) btnAdd.grid(row=0, column=1, padx=15) btnSubtract = Button(window, text='-', width=3) btnSubtract.grid(row=1, column=1, padx=15) btnMultiply = Button(window, text='x', width=3) btnMultiply.grid(row=2, column=1, padx=15, pady=5) entResult = Entry(window, state="readonly", width=20) entResult.grid(row=3, column=0, columnspan=3, padx=40, pady=5) window.mainloop()

15. from tkinter import *
 window = Tk()
 window.title("U.S. Senate")
 Label(window, text="State:", width=5).grid(row=0, column=0, sticky=E)
 state = StringVar()
 entState = Entry(window, textvariable=state)
 entState.grid(row=0, column=1, sticky=W)
 btnDisplay = Button(text="Display Senators")
 btnDisplay.grid(row=1, columnspan=2, pady = 10)
 lstSenators = Listbox(window, height=2, width=21)
 lstSenators.grid(row=2,column=0, columnspan=2, padx=44, pady=2)
 window.mainloop()


```
17. from tkinter import *
 window = Tk()
 window.title("Verbalize")
 instruction = "Enter a number having at most\n" + \
 "27 digits (include commas)."
 Label (window, text=instruction).grid(row=0, column=0,
 columnspan=2, padx=15)
 entNum = Entry(window, width=27)
 entNum.grid(row=1, column=0, columnspan=2, pady=5)
 btnVerbalize = Button(window, text="Verbalize\nNumber")
 btnVerbalize.grid(row=2, column=0, sticky=N)
 lstEnglish = Listbox(window, height=9, width=14)
 lstEnglish.grid(row=2, column=1)
 window.mainloop()
 76 Verbalize
 Enter a number having at most
 27 digits (include commas).
 123,000,004,056,777,888,999,012,345
 123 septillon
 Verbalize
 0 sextillion
 Number
 4 quintillion
 56 guadrillion
 777 trillion
 888 billion
 999 million
 12 thousand
 345
19. from tkinter import *
 window = Tk()
 window.title("U.S. Senate")
 instruction = "Click on a state."
 Label(window, text=instruction).grid(row=0, column=0, columnspan=3, pady=5)
 Label(window, text="STATE", width=14).grid(row=1, column=0)
 Label(window, text="SENATORS").grid(row=1, column=2)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=2, column=1, pady=5, sticky=NS)
 lstStates = Listbox(window, width=14, height=7, yscrollcommand=yscroll.set)
 lstStates.grid(row=2, column=0, pady=5, sticky=E)
 lstSenators = Listbox(window, width=18, height=2)
 lstSenators.grid(row=2, column=2, padx=8, pady=5, sticky=N)
 yscroll["command"] = lstStates.yview
 window.mainloop()
```

•

U.S. Senate

STATE

Colorado Connecticut

Delaware

Georgia Hawaii Idaho Click on a state.

SENATORS

▲ Marco Rubio R

Bill Nelson D

```
21. from tkinter import *
 import pickle
 window = Tk()
 window.title("Members of U.N.")
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=0, column=1, rowspan=7, sticky=NS)
 lstNations = Listbox(window, height=10, width=30, yscrollcommand=yscroll.set)
 lstNations.grid(row=0, column=0, rowspan=7, sticky=NSEW)
 yscroll["command"] = lstNations.yview
 Label(window, text="Continent:").grid(row=0, column=3, padx=4, sticky=E)
 Label(window, text="Population:").grid(row=1, column=3, padx=4, sticky=E)
 Label(window, text="Area (sq. miles):").grid(row=2, column=3,
 padx=4,sticky=E)
 entContinent = Entry(window, width=15, state="readonly")
 entContinent.grid(row=0, column=4, sticky=W)
 entPopulation = Entry(window, width=15, state="readonly")
 entPopulation.grid(row=1, column=4,)
 entArea = Entry(window, width=15, state="readonly")
 entArea.grid(row=2, column=4)
 window.mainloop()
```


EXERCISES 8.3

(Each program is written in a direct coding style and in an object-oriented style.)

1. from tkinter import *


```
entFirstName.grid(row=1, column=1, padx=5, sticky=W)
btnDisplay = Button(text="Display Full Name", command=fullName)
btnDisplay.grid(row=2, column=0, columnspan=2, pady = 10)
Label(window, text="Full name:").grid(row=3, column=0, sticky=E)
conOFentFullName = StringVar()
entFullName = Entry(window, state="readonly", textvariable=conOFentFullName)
entFullName.grid(row=3, column=1, padx=5)
window.mainloop()
```


(Object-oriented style)

```
from tkinter import *
class FullName:
 def __init__(self):
 window = Tk()
 window.title("Full Name")
 Label(window, text="Last name:").grid(row=0, column=0, sticky=E)
 self.conOFentLastName = StringVar()
 entLastName = Entry(window, width=15,
 textvariable=self.conOFentLastName)
 entLastName.grid(row=0, column=1, padx=5, sticky=W)
 Label(window, text="First name:").grid(row=1, column=0, sticky=E)
 self.conOFentFirstName = StringVar()
 entFirstName = Entry(window, width=15,
 textvariable=self.conOFentFirstName)
 entFirstName.grid(row=1, column=1, padx=5, sticky=W)
 btnDisplay = Button(text="Display Full Name",
 command=self.fullName)
 btnDisplay.grid(row=2, column=0, columnspan=2, pady = 10)
 Label(window, text="Full name:").grid(row=3, column=0, sticky=E)
 self.conOFentFullName = StringVar()
 self.entFullName = Entry(window, state="readonly",
 textvariable=self.conOFentFullName)
 self.entFullName.grid(row=3, column=1, padx=5)
 window.mainloop()
 def fullName(self):
 self.conOFentFullName.set(self.conOFentFirstName.get() + \
 " " + self.conOFentLastName.get())
FullName()
```

```
3. from tkinter import *
 def calculateCost():
 costs = [float(conOFentFirst.get()),
 float(conOFentSecond.get()),float(conOFentThird.get())]
 totalCost = sum(costs) - min(costs)
 conOFentTotalCost.set("${0:,.2f}".format(totalCost))
 window = Tk()
 window.title("3rd Free")
 Label(window, text="Cost of first item:").grid(row=0, column=0,
 padx=(5,3), pady=5, sticky=E)
 Label(window, text="Cost of second item:").grid(row=1, column=0,
 padx=(5,3), pady=5, sticky=E)
 Label(window, text="Cost of third item:").grid(row=2, column=0,
 padx=(5,3), pady=5, sticky=E)
 conOFentFirst = StringVar()
 entFirst = Entry(window, width=10, textvariable=conOFentFirst)
 entFirst.grid(row=0, column=1, pady=10, sticky=W)
 conOFentSecond = StringVar()
 entSecond = Entry(window, width=10, textvariable=conOFentSecond)
 entSecond.grid(row=1, column=1, pady=10, sticky=W)
 conOFentThird = StringVar()
 entThird = Entry(window, width=10, textvariable=conOFentThird)
 entThird.grid(row=2, column=1, pady=10, sticky=W)
  btnCalculate = Button(window, text="Calculate Cost of Items",
 command=calculateCost)
  btnCalculate.grid(row=3, column=0, columnspan=2, pady=(0,8))
 Label(window, text="Cost of three items:").grid(row=4, column=0, sticky=E)
 conOFentTotalCost = StringVar()
 entTotalCost = Entry(window, width=10, textvariable=conOFentTotalCost,
 state="readonly")
 entTotalCost.grid(row=4, column=1, padx=5, pady=(0,5), sticky=W)
 window.mainloop()
```


```
(Object-oriented style)
 from tkinter import *
 class Cost:
 def init (self):
 window = Tk()
 window.title("3rd Free")
 Label(window, text="Cost of first item:").grid(row=0, column=0,
 padx=(5,3), pady=5, sticky=E)
 Label(window, text="Cost of second item:").grid(row=1, column=0,
 padx=(5,3), pady=5, sticky=E)
 Label(window, text="Cost of third item:").grid(row=2, column=0,
 padx=(5,3), pady=5, sticky=E)
 self. conOFentFirst = StringVar()
 entFirst = Entry(window, width=10, textvariable=self. conOFentFirst)
 entFirst.grid(row=0, column=1, pady=10, sticky=W)
 self. conOFentSecond = StringVar()
 entSecond = Entry(window, width=10, textvariable=self. conOFentSecond)
 entSecond.grid(row=1, column=1, pady=10, sticky=W)
 self. conOFentThird = StringVar()
 entThird = Entry(window, width=10, textvariable=self. conOFentThird)
 entThird.grid(row=2, column=1, pady=10, sticky=W)
 btnCalculate = Button(window, text="Calculate Cost of Items",
 command=self.calculateCost)
 btnCalculate.grid(row=3, column=0, columnspan=2, pady=(0,8))
 Label(window, text="Cost of three items:").grid(row=4, column=0,
 sticky=E)
 self. conOFentTotalCost = StringVar()
 entTotalCost = Entry(window, width=10,
 textvariable=self._conOFentTotalCost, state="readonly")
 entTotalCost.grid(row=4, column=1, padx=5, pady=(0,5), sticky=W)
 window.mainloop()
 def calculateCost(self):
 costs = [float(self. conOFentFirst.get()),
 float(self._conOFentSecond.get()), float(self._conOFentThird.get())]
 totalCost = sum(costs) - min(costs)
 self. conOFentTotalCost.set("${0:,.2f}".format(totalCost))
 Cost()
5. from tkinter import *
 def newSalary():
 begSalary = eval(conOFentBegSalary.get())
 salary = begSalary + (.1 * begSalary)
 salary = salary - (.1 * salary)
 conOFentNewSalary.set("${0:,.2f}".format(salary))
 begSalary = eval(conOFentBegSalary.get())
 change = (salary - begSalary) / begSalary
 conOFentChange.set("{0:,.2%}".format(change))
```

```
window = Tk()
window.title("Salary")
Label(window, text="Beginning salary:").grid(row=0, column=0, sticky=E)
conOFentBegSalary = StringVar()
entBegSalary = Entry(window, width=11, textvariable=conOFentBegSalary)
entBegSalary.grid(row=0, column=1, padx=5, pady=5, sticky=W)
btnCalculate = Button(text="Calculate New Salary", command=newSalary)
btnCalculate.grid(row=2, column=0, columnspan=2, padx=50)
Label(window, text="New salary:").grid(row=3, column=0, sticky=E)
conOFentNewSalary = StringVar()
entNewSalary = Entry(window, width=11, state="readonly",
 textvariable=conOFentNewSalary)
entNewSalary.grid(row=3, column=1, padx=5, pady=5, sticky=W)
Label(window, text="Change:").grid(row=4, column=0, sticky=E)
conOFentChange = StringVar()
entChange = Entry(window, width=11, state="readonly",
 textvariable=conOFentChange)
entChange.grid(row=4, column=1, padx=5, pady=5, sticky=W)
window.mainloop()
 Salary
 Beginning salary: 35000
 Calculate New Salary
 New salary: $34,650.00
 Change: -1.00%
```

from tkinter import * class Salary: def __init__(self): window = Tk()window.title("Salary") Label(window, text="Beginning salary:").grid(row=0, column=0, sticky=E) self.conOFentBegSalary = StringVar() entBegSalary = Entry(window, width=11, textvariable=self.conOFentBegSalary) entBegSalary.grid(row=0, column=1, padx=5, pady=5, sticky=W) btnCalculate = Button(text="Calculate New Salary", command=self.newSalary) btnCalculate.grid(row=2, column=0, columnspan=2, padx=50) Label(window, text="New salary:").grid(row=3, column=0, sticky=E) self.conOFentNewSalary = StringVar() self.entNewSalary = Entry(window, width=11, state="readonly", textvariable=self.conOFentNewSalary) self.entNewSalary.grid(row=3, column=1, padx=5, pady=5, sticky=W) Label(window, text="Change:").grid(row=4, column=0, sticky=E) self.conOFentChange = StringVar() self.entChange = Entry(window, width=11, state="readonly",

(Object-oriented style)

window.mainloop()

self.entChange.grid(row=4, column=1, padx=5, pady=5, sticky=W)

textvariable=self.conOFentChange)

```
def newSalary(self):
 begSalary = eval(self.conOFentBegSalary.get())
 salary = begSalary + (.1 * begSalary)
 salary = salary - (.1 * salary)
 self.conOFentNewSalary.set("${0:,.2f}".format(salary))
 begSalary = eval(self.conOFentBegSalary.get())
 change = (salary - begSalary) / begSalary
 self.conOFentChange.set("{0:,.2%}".format(change))
 Salary()
7. from tkinter import *
 def calculate():
 p = eval(principal.get())
 r = eval(interestRate.get())
 n = eval(numberOfYears.get())
 payment = (p*(r/1200)/(1 - (1 + (r/1200)) ** (-12*n)))
 payment = "${0:,.2f}".format(payment)
 monthlyPayment.set(payment)
 window = Tk()
 window.title("Car Loan")
 lblPrincipal = Label(window, text="Amount of loan:", )
 lblPrincipal.grid(row=0, column=0, padx=5, pady=5, sticky=E)
 lblInterestRate = Label(window, text="Interest rate (as %):" )
 lblInterestRate.grid(row=1, column=0, padx=5, pady=5, sticky=E)
 lblNumberOfYears = Label(window, text="Number of years:" )
 lblNumberOfYears.grid(row=2, column=0, padx=5, pady=5, sticky=E)
 lblMonthlyPayment = Label(window, text="Monthly payment:")
 lblMonthlyPayment.grid(row=5, column=0, padx=5, pady=5, sticky=E)
 principal = StringVar()
 interestRate = StringVar()
 numberOfYears = StringVar()
 monthlyPayment = StringVar()
 entPrincipal = Entry(window, width=10, textvariable=principal)
 entPrincipal.grid(row=0, column=1, padx=5, pady=5, sticky=W)
 entInterestRate = Entry(window, width=6 ,textvariable=interestRate)
 entInterestRate.grid(row=1, column=1, padx=5, pady=5, sticky=W)
 entNumberOfYears = Entry(window, width=2 ,textvariable=numberOfYears)
 entNumberOfYears.grid(row=2, column=1, padx=5, pady=5, sticky=W)
 entMonthlyPayment = Entry(window, width=10, state="readonly",
 textvariable=monthlyPayment)
 entMonthlyPayment.grid(row=5, column=1, padx=5, pady=5, sticky=W)
  btnCalculate = Button(window, text="Calculate Monthly Payment",
 command=calculate)
  btnCalculate.grid(row=3, column=0, columnspan=2, padx=5, pady=5)
 window.mainloop()
```


```
 (Object-oriented style)


 from tkinter import *
 class CarLoan:
 def init (self):
 window = Tk()
 window.title("Car Loan")
 lblPrincipal = Label(window, text="Amount of loan:", )
 lblPrincipal.grid(row=0, column=0, padx=5, pady=5, sticky=E)
 lblInterestRate = Label(window, text="Interest rate (as %):" )
 lblInterestRate.grid(row=1, column=0, padx=5, pady=5, sticky=E)
 lblNumberOfYears = Label(window, text="Number of years:" )
 lblNumberOfYears.grid(row=2, column=0, padx=5, pady=5, sticky=E)
 lblMonthlyPayment = Label(window, text="Monthly payment:")
 lblMonthlyPayment.grid(row=5, column=0, padx=5, pady=5, sticky=E)
 self.principal = StringVar()
 self.interestRate = StringVar()
 self.numberOfYears = StringVar()
 self.monthlyPayment = StringVar()
 entPrincipal = Entry(window, width=10,
 textvariable=self.principal)
 entPrincipal.grid(row=0, column=1, padx=5, pady=5, sticky=W)
 entInterestRate = Entry(window, width=6,
 textvariable=self.interestRate)
 entInterestRate.grid(row=1, column=1, padx=5, pady=5, sticky=W)
 entNumberOfYears = Entry(window, width=2,
 textvariable=self.numberOfYears)
 entNumberOfYears.grid(row=2, column=1, padx=5, pady=5, sticky=W)
 entMonthlyPayment = Entry(window, width=10, state="readonly",
 textvariable=self.monthlyPayment)
 entMonthlyPayment.grid(row=5, column=1, padx=5, pady=5, sticky=W)
 btnCalculate = Button(window, text="Calculate Monthly Payment",
 command=self.calculate)
 btnCalculate.grid(row=3, column=0, columnspan=2, padx=5, pady=5)
 window.mainloop()
 def calculate(self):
 p = eval(self.principal.get())
 r = eval(self.interestRate.get())
 n = eval(self.numberOfYears.get())
 payment = (p*(r/1200)/(1 - (1 + (r/1200)) ** (-12*n)))
 payment = "${0:,.2f}".format(payment)
 self.monthlyPayment.set(payment)
```

CarLoan()

```
9. from tkinter import *
 def add():
 num1 = eval(conOFentFirst.get())
 num2 = eval(conOFentSecond.get())
 sum = num1 + num2
 conOFentResult.set("Sum: " + str(sum))
 def subtract():
 num1 = eval(conOFentFirst.get())
 num2 = eval(conOFentSecond.get())
 difference = num1 - num2
 conOFentResult.set("Difference: " + str(difference))
 def multiply():
 num1 = eval(conOFentFirst.get())
 num2 = eval(conOFentSecond.get())
 product = num1 * num2
 conOFentResult.set("Product: " + str(product))
 window = Tk()
 window.title("Calculate")
 Label(window, text="First \nnumber:").grid(row=0, column=0)
 Label(window, text="Second \nnumber: ").grid(row=0, column=2)
 conOFentFirst = StringVar()
 entFirst = Entry(window, width=5, textvariable=conOFentFirst)
 entFirst.grid(row=1, column=0)
 conOFentSecond = StringVar()
 entSecond = Entry(window, width=5, textvariable=conOFentSecond)
 entSecond.grid(row=1, column=2)
  btnAdd = Button(window, text='+', width=3, command=add)
  btnAdd.grid(row=0, column=1, padx=15)
 btnSubtract = Button(window, text='-', width=3, command=subtract)
 btnSubtract.grid(row=1, column=1, padx=15)
 btnMultiply = Button(window, text='x', width=3, command=multiply)
  btnMultiply.grid(row=2, column=1, padx=15, pady=5)
 conOFentResult = StringVar()
 entResult = Entry(window, state="readonly", width=20,
 textvariable=conOFentResult)
 entResult.grid(row=3, column=0, columnspan=3, padx=40, pady=5)
 window.mainloop()
```


```
9. (Object-oriented style)
 from tkinter import *
 class Calculate:
 def init (self):
 window = Tk()
 window.title("Calculate")
 Label(window, text="First \nnumber:").grid(row=0, column=0)
 Label(window, text="Second \nnumber: ").grid(row=0, column=2)
 self. conOFentFirst = StringVar()
 self.entFirst = Entry(window, width=5,
 textvariable=self. conOFentFirst)
 self.entFirst.grid(row=1, column=0)
 self. conOFentSecond = StringVar()
 self.entSecond = Entry(window, width=5,
 textvariable=self. conOFentSecond)
 self.entSecond.grid(row=1, column=2)
 btnAdd = Button(window, text='+', width=3, command=self.add)
 btnAdd.grid(row=0, column=1, padx=15)
 btnSubtract = Button(window, text='-', width=3,
 command=self.subtract)
 btnSubtract.grid(row=1, column=1, padx=15)
 btnMultiply = Button(window, text='x', width=3,
 command=self.multiply)
 btnMultiply.grid(row=2, column=1, padx=15, pady=5)
 self.conOFentResult = StringVar()
 self.entResult = Entry(window, state="readonly", width=20,
 textvariable=self.conOFentResult)
 self.entResult.grid(row=3, column=0, columnspan=3, padx=40,
 pady=5)
 window.mainloop()
 def add(self):
 num1 = eval(self. conOFentFirst.get())
 num2 = eval(self. conOFentSecond.get())
 sum = num1 + num2
 self.conOFentResult.set("Sum: " + str(sum))
 def subtract(self):
 num1 = eval(self. conOFentFirst.get())
 num2 = eval(self. conOFentSecond.get())
 difference = num1 - num2
 self.conOFentResult.set("Difference: " + str(difference))
 def multiply(self):
 num1 = eval(self. conOFentFirst.get())
 num2 = eval(self. conOFentSecond.get())
 product = num1 * \overline{num2}
 self.conOFentResult.set("Product: " + str(product))
 Calculate()
```


```
11. from tkinter import *
 import pickle
 def displayData(e):
 lake = lstLakes.get(lstLakes.curselection())
 conOFentArea.set("{0:,d}".format(lakesDict[lake]))
 window = Tk()
 window.title("Great Lakes")
 global lakesDict
 lakesDict = {"Huron":23000, "Ontario":8000, "Michigan":22000,
 "Erie":10000, "Superior":32000}
 lakeList = list((lakesDict).keys())
 lakeList.sort()
 conOFlstLakes = StringVar()
 global lstLakes
 lstLakes = Listbox(window, height=5, width=9, listvariable=conOFlstLakes)
 lstLakes.grid(row=0, column=0, padx=5, pady=5, rowspan=5, sticky=NSEW)
 conOFlstLakes.set(tuple(lakeList))
 lstLakes.bind("<<ListboxSelect>>", displayData)
 Label(window, text="Area (sq. miles):").grid(row=2, column=1, sticky=E)
 conOFentContinent = StringVar()
 conOFentArea = StringVar()
 entArea = Entry(window, width=7, state="readonly", textvariable=conOFentArea)
 entArea.grid(row=2, column=2, padx=5)
 window.mainloop()
 76 Great Lakes
 lErie
 Huron
 Area (sq. miles): 23,000
 Michigan
 Ontario
 Superior
```

```
11. (Object-oriented style)
 from tkinter import *
 import pickle
 class GreatLakes:
 def init (self):
 window = Tk()
 window.title("Great Lakes")
 global lakesDict
 lakesDict = {"Huron":23000, "Ontario":8000, "Michigan":22000,
 "Erie":10000, "Superior":32000}
 self. lakeList = list((lakesDict).keys())
 self. lakeList.sort()
 self. conOFlstLakes = StringVar()
 global lstLakes
 lstLakes = Listbox(window, height=5, width=9,
 listvariable=self. conOFlstLakes)
 lstLakes.grid(row=0, column=0, padx=5, pady=5, rowspan=5,
 sticky=NSEW)
 self. conOFlstLakes.set(tuple(self. lakeList))
 lstLakes.bind("<<ListboxSelect>>", self.displayData)
```

```
Label(window, text="Area (sq. miles):").grid(row=2, column=1,
 sticky=E)
 self. conOFentContinent = StringVar()
 self. conOFentArea = StringVar()
 entArea = Entry(window, width=7, state="readonly",
 textvariable=self. conOFentArea)
 entArea.grid(row=2, column=2, padx=5)
 window.mainloop()
 def displayData(self, e):
 lake = lstLakes.get(lstLakes.curselection())
 self. conOFentArea.set("{0:,d}".format(lakesDict[lake]))
 GreatLakes()
13. from tkinter import *
 def films(e):
 genre = lstGenres.get(lstGenres.curselection())
 F = [line.split(',')[0] for line in open("Oscars.txt", 'r') if
 line.split(',')[1].rstrip() == genre]
 conOFlstFilms.set(tuple(F))
 window = Tk()
 window.title("Academy Award Winners")
 Label(window, text="GENRES").grid(row=0, column=0)
 Label(window, text="FILMS").grid(row=0, column=1)
 infile = open("Oscars.txt", 'r')
 genreSet = {line.split(',')[1].rstrip() for line in infile}
 infile.close()
 L = list(genreSet)
 L.sort()
 conOFlstGenres = StringVar()
 lstGenres = Listbox(window, width=9, height=len(L), listvariable=conOFlstGenres)
 lstGenres.grid(row=1, column=0, padx=10, sticky=N)
 conOFlstGenres.set(tuple(L))
 lstGenres.bind("<<ListboxSelect>>", films)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=1, column=2, sticky=NS)
 conOFlstFilms = StringVar()
 lstFilms = Listbox(window, width=45, height=len(L),
 listvariable=conOFlstFilms, yscrollcommand=yscroll.set)
 lstFilms.grid(row=1, column=1, sticky=NSEW)
 yscroll["command"] = lstFilms.yview
 window.mainloop()
 Academy Award Winners -
 GENRES
 FILMS
 The Broadway Melody
 adventure
 biopic
 The Great Ziegfeld
 Going My Way
 comedy
 An American in Paris
 crime
 drama
 Gigi
 epic
 West Side Story
 fantasy
 My Fair Lady
 The Sound of Music
 Oliver
 romance
 silent
 Chicago
 sports
 thriller
 war
 western
```

```
13. (Object-oriented style)
 from tkinter import *
 class Oscars:
 def init (self):
 window = Tk()
 window.title("Academy Award Winners")
 Label(window, text="GENRES").grid(row=0, column=0)
 Label(window, text="FILMS").grid(row=0, column=1)
 infile = open("Oscars.txt", 'r')
 self. genreSet = {line.split(',')[1].rstrip() \
 for line in infile}
 infile.close()
 self. L = list(self. genreSet)
 self. L.sort()
 self._conOFlstGenres = StringVar()
 self. lstGenres = Listbox(window, width=9, height=len(self. L),
 listvariable=self. conOFlstGenres)
 self. lstGenres.grid(row=1, column=0, padx=10, sticky=N)
 self. conOFlstGenres.set(tuple(self. L))
 self. lstGenres.bind("<<ListboxSelect>>", self.films)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=1, column=2, sticky=NS)
 self. conOFlstFilms = StringVar()
 lstFilms = Listbox(window, width=45, height=len(self. L),
 listvariable=self. conOFlstFilms,
 yscrollcommand=yscroll.set)
 lstFilms.grid(row=1, column=1, sticky=NSEW)
 yscroll["command"] = lstFilms.yview
 window.mainloop()
 def films(self, e):
 genre = self. lstGenres.get(self. lstGenres.curselection())
 F = [line.split(',')[0] for line in open("Oscars.txt", 'r') \
 if line.split(',')[1].rstrip() == genre]
 self. conOFlstFilms.set(tuple(F))
 Oscars()
15. from tkinter import *
 def clearBoxes(e):
 state.set("")
 listContents.set(tuple([]))
 def senate():
 L = []
 result = state.get()
 infile = open("Senate114.txt", 'r')
 for line in infile:
 temp = line.split(',')
 if temp[1] == result:
 L.append(temp[0] + " " + temp[2])
 listContents.set(tuple(L))
 infile.close()
```


```
window = Tk()
window.title("U.S. Senate")
Label(window, text="State:", width=5).grid(row=0, column=0, sticky=E)
state = StringVar()
entState = Entry(window, textvariable=state)
entState.grid(row=0, column=1, sticky=W)
entState.focus set()
entState.bind("<Button-1>", clearBoxes) # to trigger event
 # click on Entry box with left mouse button
btnDisplay = Button(text="Display Senators", command=senate)
btnDisplay.grid(row=1, columnspan=2, pady = 10)
L = []
listContents = StringVar()
listContents.set(tuple(L))
lstSenators = Listbox(window, height=2, width=21, listvariable=listContents)
lstSenators.grid(row=2,column=0, columnspan=2, padx=44, pady=2)
window.mainloop()
```


15. (Object-oriented style)

```
from tkinter import *
class Senators:
 def __init__(self):
 window = Tk()
 window.title("U.S. Senate")
 Label(window, text="State:", width=5).grid(row=0, column=0,
 sticky=E)
 self.state = StringVar()
 entState = Entry(window, textvariable=self.state)
 entState.grid(row=0, column=1, sticky=W)
 entState.focus set()
 entState.bind("<Button-1>", self.clearBoxes) # to trigger event
 # click on Entry box with left mouse button
 btnDisplay = Button(text="Display Senators", command=self.senate)
 btnDisplay.grid(row=1, columnspan=2, pady = 10)
 self.L = []
 self.listContents = StringVar()
 self.listContents.set(tuple(self.L))
 lstSenators = Listbox(window, height=2, width=21,
 listvariable=self.listContents)
 lstSenators.grid(row=2,column=0, columnspan=2, padx=44, pady=2)
 window.mainloop()
```


```
def clearBoxes(self, e):
 self.state.set("")
 self.listContents.set(tuple([]))
 def senate(self):
 self.L = []
 result = self.state.get()
 infile = open("Senate114.txt", 'r')
 for line in infile:
 temp = line.split(',')
 if temp[1] == result:
 self.L.append(temp[0] + " " + temp[2])
 self.listContents.set(tuple(self.L))
 infile.close()
 Senators()
17. from tkinter import *
 def senate(e):
 L = []
 state = lstStates.get(lstStates.curselection())
 infile = open("Senate114.txt", 'r')
 for line in infile:
 temp = line.split(',')
 if temp[1] == state:
 L.append(temp[0] + " + temp[2])
 infile.close()
 conOFlstSenators.set(tuple(L))
 window = Tk()
 window.title("U.S. Senate")
 instruction = "Click on a state."
 Label(window, text=instruction).grid(row=0, column=0, columnspan=3, pady=5)
 Label(window, text="STATE", width=14).grid(row=1, column=0)
 Label (window, text="SENATORS").grid(row=1, column=2)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=2, column=1, pady=5, sticky=NS)
 stateSet = {line.split(',')[1] for line in open("Senate114.txt", 'r')}
 stateList = list(stateSet)
 stateList.sort()
 conOFlstStates = StringVar()
 lstStates = Listbox(window, width=14, height=7, listvariable=conOFlstStates,
 yscrollcommand=yscroll.set)
 lstStates.grid(row=2, column=0, pady=5, sticky=E)
 lstStates.bind("<<ListboxSelect>>", senate)
 conOFlstStates.set(tuple(stateList))
 conOFlstSenators = StringVar()
 lstSenators = Listbox(window, width=18, height=2,listvariable=conOFlstSenators)
 lstSenators.grid(row=2, column=2, padx=8, pady=5, sticky=N)
 yscroll["command"] = lstStates.yview
 window.mainloop()
```


17. (Object-oriented style)

```
from tkinter import *
class Senators:
 def __init__(self):
 window = Tk()
 window.title("U.S. Senate")
 instruction = "Click on a state."
 Label(window, text=instruction).grid(row=0, column=0,
 columnspan=3, pady=5)
 Label(window, text="STATE", width=14).grid(row=1, column=0)
 Label(window, text="SENATORS").grid(row=1, column=2)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=2, column=1, pady=5, sticky=NS)
 infile = open("Senate114.txt", 'r')
 stateSet = {line.split(',')[1] for line in infile}
 infile.close()
 stateList = list(stateSet)
 stateList.sort()
 conOFlstStates = StringVar()
 self. lstStates = Listbox(window, width=14, height=7,
 listvariable=conOFlstStates,
 yscrollcommand=yscroll.set)
 self. lstStates.grid(row=2, column=0, pady=5, sticky=E)
 self._lstStates.bind("<<ListboxSelect>>", self.senate)
 conOFlstStates.set(tuple(stateList))
 self. conOFlstSenators = StringVar()
 self._lstSenators = Listbox(window, width=18, height=2,
 listvariable=self. conOFlstSenators)
 self. lstSenators.grid(row=2, column=2, padx=8, pady=5, sticky=N)
 yscroll["command"] = self. lstStates.yview
 window.mainloop()
```

```
def senate(self, e):
 self.L = []
 state = self. lstStates.get(self. lstStates.curselection())
 infile = open("Senate114.txt", 'r')
 for line in infile:
 temp = line.split(',')
 if temp[1] == state:
 self.L.append(temp[0] + " " + temp[2])
 infile.close()
 self. conOFlstSenators.set(tuple(self.L))
 Senators()
19. from tkinter import *
 def checkAnswer():
 m = people.index(lstPeople.get(lstPeople.curselection()))
 n = places.index(lstPlaces.get(lstPlaces.curselection()))
 if m == n:
 conOFentAnswer.set("CORRECT")
 else:
 conOFentAnswer.set("INCORRECT")
 window = Tk()
 window.title("Workplaces")
 Label(window, text="Person").grid(row=0, column=0)
 Label(window, text="Workplace").grid(row=0, column=1)
 people = ["Bruce Wayne", "Clark Kent", "Peter Parker",
 "Rick Blaine", "Willie Wonka"]
 places = ["Wayne Enterprises", "Daily Planet", "Daily Bugle",
 "Rick's American Cafe", "Chocolate Factory"]
 placesSorted = list(places)
 placesSorted.sort()
 conOFlstPeople = StringVar()
 lstPeople = Listbox(window, width=12, height=5, exportselection=0,
 listvariable=conOFlstPeople)
 lstPeople.grid(row=1, column=0, padx=10)
 conOFlstPeople.set(tuple(people))
 conOFlstPlaces = StringVar()
 lstPlaces = Listbox(window, width=18, height=5, exportselection=0,
 listvariable=conOFlstPlaces)
 lstPlaces.grid(row=1, column=1, padx=10)
 conOFlstPlaces.set(tuple(placesSorted))
 btnDetermine = Button(window, text="Determine if Match is Correct",
 command=checkAnswer)
 btnDetermine.grid(row=2, column=0, columnspan=2, pady=5)
 Label(window, text="Answer:").grid(row=3, column=0, sticky=E)
 conOFentAnswer = StringVar()
 entAnswer = Entry(window, width=10, textvariable=conOFentAnswer,
 state="readonly")
 entAnswer.grid(row=3, column=1, padx=10, pady=(0,5), sticky=W)
 window.mainloop()
```


19. (Object-oriented style)

```
from tkinter import *
class Workplaces:
 def init__(self):
 window = Tk()
 window.title("Workplaces")
 Label(window, text="Person").grid(row=0, column=0)
 Label(window, text="Workplace").grid(row=0, column=1)
 self. people = ["Bruce Wayne", "Clark Kent", "Peter Parker",
 "Rick Blaine", "Willie Wonka"]
 self. places = ["Wayne Enterprises", "Daily Planet",
 "Daily Bugle", "Rick's American Cafe", "Chocolate Factory"]
 self. placesSorted = list(self. places)
 self._placesSorted.sort()
 self. conOFlstPeople = StringVar()
 self. lstPeople = Listbox(window, width=12, height=5,
 exportselection=0, listvariable=self. conOFlstPeople)
 self. lstPeople.grid(row=1, column=0, padx=10)
 self. conOFlstPeople.set(tuple(self. people))
 self. conOFlstPlaces = StringVar()
 self. lstPlaces = Listbox(window, width=18, height=5,
 exportselection=0, listvariable=self. conOFlstPlaces)
 self. lstPlaces.grid(row=1, column=1, padx=10)
 self. conOFlstPlaces.set(tuple(self. placesSorted))
 self. btnDetermine = Button(window,
 text="Determine if Match is Correct",
 command=self.checkAnswer)
 self. btnDetermine.grid(row=2, column=0, columnspan=2, pady=5)
 Label(window, text="Answer:").grid(row=3, column=0, sticky=E)
 self. conOFentAnswer = StringVar()
 self. entAnswer = Entry(window, width=10,
 textvariable=self. conOFentAnswer,
 state="readonly")
 self. entAnswer.grid(row=3, column=1, padx=10, pady=(0,5),
 sticky=W)
 window.mainloop()
```