Python_basic_pragramming_21

```
In [ ]: 1.Write a function that takes a list and a number as arguments. Add the number
 to the end of the list, then remove the first element of the list. The function
 should then return the updated list.
 Examples:
 next_in_line([5, 6, 7, 8, 9], 1) [6, 7, 8, 9, 1]
 next_in_line([7, 6, 3, 23, 17], 10) [6, 3, 23, 17, 10]
 next_in_line([1, 10, 20, 42], 6) [10, 20, 42, 6]
 next_in_line([], 6) "No list has been selected"
In [1]: def next in line(in list,in num):
 if len(in_list) > 1:
 in_list.append(in_num)
 in_list.remove(in_list[0])
 print(f'Output {in_list}')
 else:
 print('No list has been selected')
 next_in_line([5, 6, 7, 8, 9], 1)
 next_in_line([7, 6, 3, 23, 17], 10)
 next_in_line([1, 10, 20, 42], 6)
 next in line([], 6)
 Output [6, 7, 8, 9, 1]
 Output [6, 3, 23, 17, 10]
 Output [10, 20, 42, 6]
 No list has been selected
In [ ]: 2.Create the function that takes a list of dictionaries and returns the sum of
 people's budgets.
 Examples:
 get_budgets([ { "name": "John", "age": 21, "budget": 23000 },
 { "name": "Steve", "age": 32, "budget": 40000 },
 { "name": "Martin", "age": 16, "budget": 2700 } ]) 65700 get_budgets([ { "name": "John", "age": 21, "budget": 29000 },
 { "name": "Steve", "age": 32, "budget": 32000 },
 { "name": "Martin", "age": 16, "budget": 1600 } ]) 62600
In [2]: def get_budgets(in_dict):
 sum = 0
 for ele in in dict:
 sum += ele["budget"]
 print(f'Output {sum}')
 get budgets([
 { "name": "John", "age": 21, "budget": 23000 },
 { "name": "Steve", "age": 32, "budget": 40000 }, 
{ "name": "Martin", "age": 16, "budget": 2700 }
 1)
 get_budgets([
 { "name": "John", "age": 21, "budget": 29000 },
 { "name": "Steve", "age": 32, "budget": 32000 },
 { "name": "Martin", "age": 16, "budget": 1600 }
 ])
```

Output 65700 Output 62600

```
In [ ]: 3.Create a function that takes a string and returns a string with its
 letters in alphabetical order.
 Examples:
 alphabet_soup("hello") "ehllo"
 alphabet_soup("edabit") "abdeit"
 alphabet_soup("hacker") "acehkr"
 alphabet_soup("geek") "eegk"
 alphabet_soup("javascript") "aacijprstv"
In [3]: def alphabet soup(in string):
 out_string = ''.join(sorted(in_string))
 print(f'{in_string} {out_string}')
 alphabet_soup("hello")
 alphabet_soup("edabit")
 alphabet_soup("hacker")
 alphabet_soup("geek")
 alphabet_soup("javascript")
 hello ehllo
 edabit abdeit
 hacker acehkr
 geek eegk
 javascript aacijprstv
 4. What will be the value of your investment at the end of the 10 year period?
In [ ]: Create a function that accepts the principal p, the term in years t,
 the interest rate r, and the number of compounding periods per year n.
 The function returns the value at the end of term rounded to the nearest
 cent.
 For the example above:
 compound interest(10000, 10, 0.06, 12) 18193.97
 Note that the interest rate is given as a decimal and n=12 because with
 monthly compounding there are 12 periods per year. Compounding can also be
 done annually, quarterly, weekly, or daily.
 Examples:
 compound_interest(100, 1, 0.05, 1) 105.0
 compound interest(3500, 15, 0.1, 4) 15399.26
 compound_interest(100000, 20, 0.15, 365) 2007316.26
In [4]: | def compound interest(principal, years, roi, cp):
 ci = principal*(1+(roi/cp))**(cp*years)
 print(f'Output {ci:.2f}')
 compound_interest(100, 1, 0.05, 1)
 compound_interest(3500, 15, 0.1, 4)
 compound_interest(100000, 20, 0.15, 365)
 Output 105.00
 Output 15399.26
 Output 2007316.26
```

```
In [ ]: 5. Write a function that takes a list of elements and returns only the integers.
 Examples:
 return_only_integer([9, 2, "space", "car", "lion", 16]) [9, 2, 16]
 return_only_integer(["hello", 81, "basketball", 123, "fox"]) [81, 123]
return_only_integer([10, "121", 56, 20, "car", 3, "lion"]) [10, 56, 20,3]
 return_only_integer(["String", True, 3.3, 1]) [1]
In [5]: def return_only_integer(in_list):
 out_list = []
 for ele in in list:
 if type(ele) == int:
 out_list.append(ele)
 print(f'{in_list} {out_list}')
 return_only_integer([9, 2, "space", "car", "lion", 16])
 return_only_integer(["hello", 81, "basketball", 123, "fox"])
 return_only_integer([10, "121", 56, 20, "car", 3, "lion"])
 return_only_integer(["String", True, 3.3, 1])
 [9, 2, 'space', 'car', 'lion', 16] [9, 2, 16]
 ['hello', 81, 'basketball', 123, 'fox'] [81, 123]
 [10, '121', 56, 20, 'car', 3, 'lion'] [10, 56, 20, 3]
 ['String', True, 3.3, 1] [1]
```