Homework 2 – Basic Input & Arithmetic

Due: Friday, 16th September 2016 by 11:59am

Problem 1. (10 points)

Assume the variables a,b,c and d have the integer values 25,24,28 and 22 respectively. What will be the value stored in the variable Res after each of these statements:

- 1) Res = a+b
- 2) Res = c*2
- 3) Res = b/a
- 4) Res = b c
- **5)** Res = d // c

Problem 2. (10 Points)

Write assignment statements which perform the following operations with variables a and b.

- 1) Add 2 to a and assign the result to b
- 2) Multiply b by 5 and assign the result to a
- 3) Divide a by 3.14 and assign the result to b
- 4) Subtract 8 from b and assign the result to a
- 5) Raise a to the power 3 and assign the result to b

Problem 3. (10 Points)

How would you write the following arithmetic expression in Python? Assume a,b,c,d are integer variables

4/3(r+34)-9(a+bc)+(3+d(2+a))/a+bd

Problem 4. (10 Points)

Evaluate the following expressions using the order of operators. (Show the steps involved)

1)
$$9+6*(5+7)/3-7$$

For example evaluating 10 + 3*(8-4) - 5 involve the following steps:

$$\Rightarrow$$
 10 + 3 * 4 - 5

$$\Rightarrow$$
 10 + 12 - 5

⇒ 17

Problem 5. (10 Points)

Write a program which displays the following tab separated table

2 3 8

4 5 1024

5 6 15625

Problem 6. (10 Points)

Write a program which asks the user to enter the temperature in Celsius and converts it to Fahrenheit.

Use the formula F = 5/9C + 32, where F is the temperature in Fahrenheit and C is the temperature in Celsius.

Sample program output:

Please enter the temperature in Celsius: 9

The temperature in Fahrenheit is: 37

Problem 7. (20 Points)

Write a program which asks the user to enter an integer between 0 and 100 and outputs the sum of the digits of the number entered.

Hint: You can use the modulo operator to extract digits (93%10 = 3) and the integer division operator to remove digits (91//10 = 9).

Sample program output:

Please enter a number between 0 and 100: 89

The sum of the digits is: 17

Problem 8. (20 Points)

Write a program which asks the user to enter an 8 digit number and outputs the number reversed.

Hint: You can use the modulo operator to extract digits (93%10 = 3) and the integer division operator to remove digits (91//10 = 9).

Sample program output:

Please enter a number: 89123231

The reverse is: 13232198

Problem 9. (EXTRA CREDIT/OPTIONAL)

(25 Points)

Write a program which asks the user to enter a 6 bit binary number and outputs the number's decimal equivalent.

Hint: Converting a number from binary to decimal involves multiplying the bits with increasing powers of 2 and adding the result.

For example for the 2 bit binary number 10 the bits $\frac{1}{2}$ and $\frac{1}{2}$ are multiplied by 2 and 1 respectively resulting in $\frac{1}{2} \times \frac{1}{2} + \frac{1}{2} \times \frac{1}{2} = 2$. Thus the decimal equivalent of 10 is 2.

Similarly for the 4 bit binary number 1011 the bits 1, 0, 1, 1 are multiplied by 8, 4, 2 and 1 respectively resulting in $8 \times 1 + 4 \times 0 + 2 \times 1 + 1 \times 1 = 11$. Thus the decimal equivalent of 1011 is 11.

Some other examples are (subscripts indicate the number system used; 2 for binary and 10 for decimal)

```
(binary) 111_2 \rightarrow 4 \times 1 + 2 \times 1 + 1 \times 1 \rightarrow 7_{10} (decimal)
```

(binary)10001₂ \rightarrow 16 X 1 + 8 X 0 + 4 X 0 + 2 X 0 + 1 X 1 \rightarrow 17₁₀(decimal)

(binary) $10100_2 \rightarrow 16 \times 1 + 8 \times 0 + 4 \times 1 + 2 \times 0 + 1 \times 0 \rightarrow 20_{10}$ (decimal)

Sample program output:

Please enter a 6 bit binary number: 101010

The decimal equivalent is: 42