```
def greet():
  print("Hello world!")
  print("How do you do?")
  print("How's the weather?")
greet()
 Hello world!
 How do you do?
 How's the weather?
#Function that allows for input
def greet_with_name(name):
  print(f"Hello {name}")
  print(f"How do you do {name}?")
greet with name("Salad")
 Hello Salad
 How do you do Salad?
def greet with(name,location):
  print(f"Hello {name}")
  print(f"What is like in {location}?")
greet with(location="Saladland",name="Salad")
 Hello Salad
 What is like in Saladland?
import math
#Paint can calculator
coverage=5
def paint(height, width, coverage):
  num of cans=math.ceil(height*width/coverage)
  print(f"You'll need {num of cans} cans of paint")
paint(7,13,5)
 You'll need 19 cans of paint
def prime_checker(number):
  is prime=True
 for i in range(2,number):
 if number %i == 0:
 is prime=False
  if is prime ==True:
 print("It's a prime number.")
```

```
print("It's not a prime number.")
prime checker(47)
 It's a prime number.
alphabet = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'l', 'm', 'n', 'o', 'p', '
direction = input("Type 'encode' to encrypt, type 'decode' to decrypt:\n")
text = input("Type your message:\n").lower()
shift = int(input("Type the shift number:\n"))
def caesar(plain_text,shift_amount, direction):
 cipher text=""
 for letter in plain text:
 position=alphabet.index(letter)
 if direction=="encode":
 new position=position+shift amount
 if new_position>26:
 new position=new position-26
 new letter=alphabet[new position]
 else:
 new_letter=alphabet[new_position]
 cipher_text += new_letter
 elif direction=="decode":
 real=position-shift amount
 if real<0:
 real=real+26
 real_letter=alphabet[real]
 else:
 real letter=alphabet[real]
 cipher text += real letter
 print(f"The {direction}d text is {cipher text}")
caesar(text, shift, direction)
```

```
Type 'encode' to encrypt, type 'decode' to decrypt:
 encode
 Type your message:
 wwwe 3
 Type the shift number:
 ______
 ValuaError
 Tracehack (most recent call
def caesar(start text, shift amount, cipher direction):
 end text = ""
 if cipher direction == "decode":
 shift amount *= -1
 for char in start text:
 #TODO-3: What happens if the user enters a number/symbol/space?
 #Can you fix the code to keep the number/symbol/space when the text is encoded/decoded?
 #e.g. start text = "meet me at 3"
 #end_text = "•••• •• 3"
 if char in alphabet:
 position = alphabet.index(char)
 new position = position + shift amount
 end text += alphabet[new position]
 else:
 end text += char
 print(f"Here's the {cipher_direction}d result: {end_text}")
#TODO-1: Import and print the logo from art.py when the program starts.
#from art import logo
#print(logo)
#TODO-4: Can you figure out a way to ask the user if they want to restart the cipher program?
#e.g. Type 'yes' if you want to go again. Otherwise type 'no'.
#If they type 'yes' then ask them for the direction/text/shift again and call the caesar() fu
#Hint: Try creating a while loop that continues to execute the program if the user types 'yes
should end = False
while not should end:
 direction = input("Type 'encode' to encrypt, type 'decode' to decrypt:\n")
 text = input("Type your message:\n").lower()
 shift = int(input("Type the shift number:\n"))
 #TODO-2: What if the user enters a shift that is greater than the number of letters in the
 #Try running the program and entering a shift number of 45.
 #Add some code so that the program continues to work even if the user enters a shift number
 #Hint: Think about how you can use the modulus (%).
  shift = shift % 26
 caesar(start_text=text, shift_amount=shift, cipher_direction=direction)
 restart = input("Type 'yes' if you want to go again. Otherwise type 'no'.\n")
 if restart == "no":
 should end = True
 print("Goodbye")
```

Colab paid products - Cancel contracts here

8s

completed at 11:24

4/4

×