Introduction to Programming: Problem Set 1

- 1.1 (Display three different messages) Write a program that displays Welcome to Python, Welcome to Computer Science, and Programming is fun.
- (*Display the same message five times*) Write a program that displays **Welcome to Python** five times.
- *1.3 (*Display a pattern*) Write a program that displays the following pattern:

(*Print a table*) Write a program that displays the following table:

1.5 (Compute expressions) Write a program that displays the result of

$$\frac{9.5 \times 4.5 - 2.5 \times 3}{45.5 - 3.5}$$

- 1.6 (Summation of a series) Write a program that displays the result of 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9.
- 1.7 (Approximate π) π can be computed using the following formula:

$$\pi = 4 \times \left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \frac{1}{11} + \dots\right)$$

Write a program that displays the result of $4 \times \left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \frac{1}{11}\right)$.

and
$$4 \times \left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \frac{1}{11} + \frac{1}{13} - \frac{1}{15}\right)$$
.

1.8 (*Area and perimeter of a circle*) Write a program that displays the area and perimeter of a circle that has a radius of **5.5** using the following formulas:

$$area = radius \times radius \times \pi$$

 $perimeter = 2 \times radius \times \pi$

(Area and perimeter of a rectangle) Write a program that displays the area and perimeter of a rectangle with the width of 4.5 and height of 7.9 using the following formula:

$$area = width \times height$$

- **1.10** (Average speed) Assume a runner runs **14** kilometers in **45** minutes and **30** seconds. Write a program that displays the average speed in miles per hour. (Note that **1** mile is **1.6** kilometers.)
- *1.11 (*Population projection*) The US Census Bureau projects population based on the following assumptions:

One birth every 7 seconds
One death every 13 seconds
One new immigrant every 45 seconds

Write a program to display the population for each of the next five years. Assume the current population is 312032486 and one year has 365 days. Hint: in Python, you can use integer division operator // to perform division. The result is an integer. For example, 5 // 4 is 1 (not 1.25) and 10 // 4 is 2 (not 2.5).

1.12 (*Turtle: draw four squares*) Write a program that draws four squares in the center of the screen, as shown in Figure 1.18a.

FIGURE 1.18 Four squares are drawn in (a), a cross is drawn in (b), a triangle is drawn in (c), and two triangles are drawn in (d).

- 1.13 (*Turtle: draw a cross*) Write a program that draws a cross as shown in Figure 1.18b.
- **1.14** (*Turtle: draw a triangle*) Write a program that draws a triangle as shown in Figure 1.18c.
- 1.15 (*Turtle: draw two triangles*) Write a program that draws two triangles as shown in Figure 1.18d.
- **1.16** (*Turtle: draw four circles*) Write a program that draws four circles in the center of the screen, as shown in Figure 1.19a.
- 1.17 (*Turtle: draw a line*) Write a program that draws a red line connecting two points (-39, 48) and (50, -50) and displays the coordinates of the two points, as shown in Figure 1.19b.
- ** **1.18** (*Turtle: draw a star*) Write a program that draws a star, as shown in Figure 1.19c. (Hint: The inner angle of each point in the star is 36 degrees.)

FIGURE 1.19 Four circles are drawn in (a), a line is drawn in (b), and a star is drawn in (c).

1.19 (*Turtle: draw a polygon*) Write a program that draws a polygon that connects the points (40, -69.28), (-40, -69.28), (-80, -9.8), (-40, 69), (40, 69), and (80, 0) in this order, as shown in Figure 1.20a.

FIGURE 1.20 (a) The program displays a polygon. (b) The program displays a rectanguloid. (c) The program displays a clock for the time.

- **1.20** (*Turtle: display a rectanguloid*) Write a program that displays a rectanguloid, as shown in Figure 1.20b.
- *1.21 (*Turtle: display a clock*) Write a program that displays a clock to show the time 9:15:00, as shown in Figure 1.20c.