INSTRUCTOR SOLUTIONS MANUAL

An Introduction to Programming
Using Python

by David I. Schneider


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

CONTENTS

Chapter 2 Core Objects, Variables, Input, and Output 2.1 Numbers 3 2.2 Strings 5 2.3 Output 10 2.4 Lists, Tuples, and Files – an Introduction 13 Programming Projects Chapter 2 15
Chapter 3 Structures that Control Flow 3.1 Relational and Logical Operators 18 3.2 Decision Structures 18 3.3 The while Loop 24 3.4 The for Loop 30 Programming Projects Chapter 3 40
Chapter 4 Functions 4.1 Functions, Part 1 43 4.2 Functions, Part 2 50 Programming Projects Chapter 4 62
Chapter 5 Processing Data 5.1 Processing Data, Part 1 69 5.2 Processing Data, Part 2 75 5.3 Processing Data with Dictionaries 86 Programming Projects Chapter 5 95
Chapter 6 Miscellaneous Topics 6.1 Exception Handling 104 6.2 Selecting Random Values 106 6.3 Turtle Graphics 111 6.4 Recursion 130 Programming Projects Chapter 6 132
Chapter 7 Object-Oriented Programming 7.1 Classes and Objects 137 7.2 Inheritance 147 Programming Projects Chapter 7 154
Chapter 8 Graphical User Interface 8.1 Widgets 159 8.2 The Grid Geometry Manager 167 8.3 Writing GUI Programs 178 Programming Projects Chapter 8 207

Answers

CHAPTER 2

EXERCISES 2.1

- **1.** 12 **2.** 49 **3.** .125 **4.** 23 **5.** 8 **6.** -96 **7.** 2 **8.** 2
- **9.** 1 **10.** 3 **11.** 1 **12.** 0 **13.** Not valid **14.** Not valid
- **15.** Valid **16.** Not valid **17.** Not valid **18.** Not valid **19.** 10
- **20.** 14 **21.** 16 **22.** 16 **23.** 9 **24.** 8
- 25. print((7 * 8) + 5) 26. (1 + (2 * 9)) **3
- 29. print(17 * (3 + 162)) 30. (4 + (1 / 2)) (3 + (5 / 8))
- 31. У x = 22 does not exist y = 3 * x2 6 x = y + 511 6 print(x + 4)11 6 y = y + 111 7
- 32. bal inter withDr bal = 100 100 does not exist does not exist inter = .05100 does not exist .05 withDr = 25100 .05 25 bal += (inter * bal) 105 . 05 25 bal = bal - withDr 80 .05
- **33**. 24 **34**. 1 8 9 **35**. 10 **36**. 225
- 37. 2 15 38. 5 10 39. The third line should read c = a + b.
- **40**. 1,234 should not contain a comma; \$100 should not have a dollar sign; Deposit should begin with a lowercase letter d.
- **41**. The first line should read interest = 0.05. **43.** 10 **45.** 7 **47.** 3.128
- **49.** -2 50. 2 **51.** 0 52. 1 **53.** 6 54. 1
- $55. \cos t += 5$ $56. \sin *= 2$ $57. \cos t /= 6$ $58. \sin -= 7$
- 59. sum %= 2 60. cost //= 3

```
61. \text{ revenue} = 98456
 costs = 45000
 profit = revenue - costs
 print(profit)
62. costPerShare = 25.625
 numberOfShares = 400
 amount = costPerShare * numberOfShares
 print(amount)
63. price = 19.95
 discountPercent = 30
 markdown = (discountPercent / 100) * price
 price -= markdown
 print(round(price, 2))
64. fixedCosts = 5000
 pricePerUnit = 8
 costPerUnit = 6
 breakEvenPoint = fixedCosts / (pricePerUnit - costPerUnit)
 print(breakEvenPoint)
65. balance = 100
 balance += 0.05 * balance
 balance += 0.05 * balance
 balance += 0.05 * balance
 print(round(balance, 2))
66. balance = 100
 balance = ((1.05) * balance) + 100
 balance = ((1.05) * balance) + 100
 balance *= 1.05
 print(round(balance, 2))
67. balance = 100
 balance *= 1.05 ** 10
 print(round(balance, 2))
68. purchasePrice = 10
 sellingPrice = 15
 percentProfit = 100 * ((sellingPrice - purchasePrice) / purchasePrice)
 print(percentProfit)
69. tonsPerAcre = 18
 acres = 30
 totalTonsProduced = tonsPerAcre * acres
 print(totalTonsProduced)
70. initialVelocity = 50
 initialHeight = 5
 t = 3
 height = (-16 * (t ** 2)) + (initialVelocity * t) + initialHeight
 print(height)
```

```
elapsedTime = 7 - 2
 averageSpeed = distance / elapsedTime
 print(averageSpeed)
72. miles = 23695 - 23352
 gallonsUsed = 14
 milesPerGallon = miles / gallonsUsed
 print(milesPerGallon)
73. gallonsPerPersonDaily = 1600
 numberOfPeople = 315000000
 numberOfDays = 365
 gallonsPerYear = gallonsPerPersonDaily * numberOfPeople * numberOfDays
 print(gallonsPerYear)
74. pizzasPerSecond = 350
 secondsInDay = 60 * 60 * 24
 numPerDay = pizzasPerSecond * secondsInDay
 print(numPerDay))
75. numberOfPizzarias = 70000
 percentage = .12
 numberOfRestaurants = numberOfPizzarias / percentage
 print(round(numberOfRestaurants))
76. pop2000 = 281
 pop2050 = 404
 percentGrowth = round(100 * ((pop2050 - pop2000)) / pop2000))
 print(round(percentGrowth))
77. nationalDebt = 1.68e+13
 population = 3.1588e+8
 perCapitaDebt = nationalDebt / population
 print(round(perCapitaDebt))
78. \text{ cubicFeet} = (5280 ** 3)
 caloriesPercubicFoot = 48600
 totalNumberOfCalories = cubicFeet * caloriesPercubicFoot
 print(totalNumberOfCalories))
EXERCISES 2.2

 Python
 Hello

 3. Ernie 4. Bert 5. "o"
 6. "o"
7. "h"
 8. "n"
 9. "Pyt"
 10. []
 11. "Py"
 12. "Thon"
13. "h"
 14. "ytho" 15. "th"
 16. "th"
 17. "Python"
 19. 2
20. -1
 21. -1
 23. 10
 24. 3
 25. 2
 26. 5
27. -1
 28. -1 29. 3 30. "BRRR" 31. 8 ball 32. 4
```

71. distance = 233

33. "8 BALL"

35. "hon" 37. "The Artist"

39. 5

- 40. "King Lear" 41. 7 42. 6 43. 2 45. "King Kong"
- 46. 1 47. 12 48. 9

 MUNICIPALITY Microsoft

 City os

 6 5
- 49. flute 50. Acute 51. Your age is 21. 52. Fred has 2 children.
- 53. A ROSE IS A ROSE IS A ROSE 54. PYTHON 55. WALLAWALLA
- 56. murmur 57. goodbye 58. eighth 59. Mmmmmmm.
- 60. ***YES*** 61. a b 62. spamspamspam
- 63. 76 trombones 64. 5.5 65. 17 66. 8 67. 8 68. 8
- 69. The Great 9 70. The Dynamic Duo 71. s[:-1] 72. s[2:]
- 73. -8 74. 7 75. True 76. True 77. True 78. True
- **79. 234–5678** should be surrounded with quotation marks.
- 80. I came to Casablanca for the waters. should be surrounded by quotation marks.
- **81**. *for* is a reserved word and cannot be used as a variable name.
- 82. A string cannot be concatenated with a number. The second line should be written print("Age: " + str(age))
- 83. The string should be replaced with "Say it ain't so."
- 84. Should be written print('George "Babe" Ruth')
- 85. Upper should be changed to upper.
- 86. lower should be changed to lower()
- 87. A string cannot be concatenated with a number.
- 88. The characters in a number cannot be indexed.
- **89.** *find* is a not an allowable method for a number; only for a string.
- 90. The len function can not be applied to numbers.
- 91. The string "Python" does not have a character of index 8.
- 92. show[9] is not valid since the string "Spamalot" does not have a character of index 9.

```
93. ## Display an inventor's name and year of birth.
 firstName = "Thomas"
 middleName = "Alva"
 lastName = "Edison"
 yearOfBirth = 1847
 print(firstName, middleName, lastName + ',', yearOfBirth)
94. item = "ketchup"
 regularPrice = 1.8
 discount = 0.27
 print(regularPrice - discount) + " is the sale price of " + item + "."
95. ## Display a copyright statement.
 publisher = "Pearson"
 print("(c)", publisher)
96. prefix = "Fore"
 print(prefix + "warned is " + prefix + "armed.")
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: 1.25
 Distance from storm: 0.25 miles.
98. ## Calculate training heart rate.
 age = float(input("Enter your age: "))
 rhr = int(input("Enter your resting heart rate: "))
 thr = .7 * (220 - age) + (.3 * rhr)
 print("Training heart rate:", round(thr), "beats/minute.")
 Enter your age: 20
 Enter your resting heart rate: 70
 Training heart rate: 161 beats/min.
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: 2
 Enter number of hours running: 3
 Enter number of hours swimming: 1
 Weight loss: 0.6 pounds
```

```
100. ## Calculate cost of electricity.
 wattage = int(input("Enter wattage: "))
 hoursUsed = float(input("Enter number of hours used: "))
 price = float(input("Enter price per kWh in cents: "))
 cost = (wattage * hoursUsed) / (1000 * price)
 print("Cost of electricity:", '$' + str(round(cost, 2)))
 Enter wattage: 100
 Enter number of hours used: 720
 Enter price per kWh in cents: 11.76
 Cost of electricity: $6.12
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.
102. ## Calculate price/earnings ratio.
 earningsPerShare = float(input("Enter earnings per share: "))
 pricePerShare = float(input("Enter price per share: "))
 PEratio = pricePerShare / earningsPerShare
 print("Price-to-Earnings ratio:", PEratio)
 Enter earnings per share: 5.25
 Enter price per share: 68.25
 Price-to-Earnings ratio: 13.0
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
104. ## Convert a percent to a decimal.
 percentage = input("Enter percentage: ")
 percent = float(percentage[:-1]) / 100
 print("Equivalent decimal:", percent)
 Enter percentage: 125%
 Equivalent decimal: 1.25
```

```
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.
106. ## Server's tip.
 bill = float(input("Enter amount of bill: "))
 percentage = float(input("Enter percentage tip: "))
 tip = (bill * percentage) / 100
 print("Tip:", '$' + str(round(tip, 2)))
 Enter amount of bill: 21.50
 Enter percentage tip: 18
 Tip: $3.87
107. ## Calculate equivalent CD interest rate for municipal bond rate.
 taxBracket = float(input("Enter tax bracket (as decimal): "))
 bondRate = float(input("Enter municipal bond interest rate (as %): "))
 equivCDrate = bondRate / (1 - taxBracket)
 print("Equivalent CD interest rate:", str(round(equivCDrate, 3)) + '%')
 Enter tax bracket (as decimal): .37
 Enter municipal bond interest rate (as %): 3.26
 Equivalent CD interest rate: 5.175%
108. ## Marketing terms.
 purchasePrice = float(input("Enter purchase price: "))
 sellingPrice = float(input("Enter selling price: "))
 markup = sellingPrice - purchasePrice
 percentageMarkup = 100 * (markup / purchasePrice)
 profitMargin = 100 * (markup / sellingPrice)
 print("Markup:", '$' + str(round(markup, 2)))
 print("Percentage markup:", str(round(percentageMarkup, 2)) + '%')
 print("Profit margin:", str(round(profitMargin, 2)) + '%')
 Enter purchase price: 215
 Enter selling price: 645
 Markup: $430.0
 Percentage markup: 200.0%
 Profit margin: 66.67%
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
```

```
110. ## Word replacement.
 sentence = input("Enter a sentence: ")
 word1 = input("Enter word to replace: ")
 word2 = input("Enter replacement word: ")
 location = sentence.find(word1)
 newSentence = sentence[:location] + word2 + sentence[location + len(word1):]
 print(newSentence)
 Enter a sentence: Live long and prosper.
 Enter word to replace: prosper
 Enter replacement word: proper
 Live long and proper.
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
112. ## Convert lengths.
 numberOfInches = int(input("Enter number of inches: "))
 feet = numberOfInches // 12
 inches = numberOfInches % 12
 print(numberOfInches, "inches equals", feet, "feet and", inches, "inches.")
 Enter number of inches: 185
 185 inches is 15 feet and 5 inches.
EXERCISES 2.3
 2. Price: $23.45 3. Portion: 90% 4. Python

 Bon Voyage!

5. 1 x 2 x 3
 6. tic-tac-toe 7. father-in-law 8. father-in-law
 10. spam and eggs 11. Python
9. T-shirt
 12. on-site repair
13. Hello
 14. Hello
 15. One
 Two
 Three
 Four
 World!
 World!
16. 1
 17. NUMBER SQUARE
 18. COUNTRY LAND AREA
 Detroit Lions
 2
 4
 2.5 million sq km
 India
 3
 9
 Colts
 9.6 million sq km
 Indianapolis
 China
19. Hello
 CAPITAL
 World!
 20. STATE
 21. 01234567890
 World!
 North Dakota Bismarck
 авс
 Hello
 South Dakota
 Pierre
```

- 22. 0123456789012345 23. 01234567890123456 24. 01234567890 one two three A B C
- 25. 0123456789 26. 0123456789 12.30% 1,234 123.0% 1,234 1,230.00% 1,234
- **27.** \$1,234.57 **28.** 1,234 **29.** 1 **30.** #1,234.00
- 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%
- 32. Major Percent of Students
 Biology 6.2%
 Psychology 5.4%
 Nursing 4.7%
- 33. Be yourself everyone else is taken.
- 34. Plan first, code later
- 35. Always look on the bright side of life.
- 36. And now for something completely different.
- 37. The product of 3 and 4 is 12.
- 38. The chances of winning the Powerball Lottery are 1 in 175,223,510.
- 39. The square root of 2 is about 1.4142.
- 40. Pi is approximately 3.14159.
- 41. In a randomly selected group of 23 people, the probability is 0.51 that 2 people have the same birthday.
- 42. The cost of Alaska was about \$10.86 per square mile.
- 43. You miss 100% of the shots you never take. Wayne Gretsky
- 44. 12% of the members of the U.S. Senate are from New England.
- 45. 22.28% of the UN nations are in Europe.
- 46. The area of Alaska is 17.5% of the area of the U.S.
- 47. abracadabra
- 48. When you have nothing to say, say nothing.
- 49. Be kind whenever possible. It is always possible. Dalai Lama
- 50. If you can dream it, you can do it. Walt Disney

```
51. Yes 52. 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: 45.50
 Enter percentage tip: 20
 Tip: $9.10
54. ## Calculate income.
 revenue = eval(input("Enter revenue: "))
 expenses = eval(input("Enter expenses: "))
 netIncome = revenue - expenses
 print("Net income: ${0:,.2f}".format(netIncome))
 Enter revenue: 550000
 Enter expenses: 410000
 Net income: $140,000.00
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%
56. ## Calculte a change in salary.
 beginningSalary = float(input("Enter beginning salary: "))
 raisedSalary = 1.05 * 1.05 * 1.05 * beginningSalary
 percentChange = (raisedSalary - beginningSalary) / beginningSalary
 print("New salary: ${0:,.2f}".format(raisedSalary))
 print("Change: {0:.2%}".format(percentChange))
 Enter beginning salary: 35000
 New salary: $40,516.88
 Change: 15.76%
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
```

```
58. ## Calculate a present value.
 f = float(input("Enter future value: "))
 r = float(input("Enter interest rate (as %): "))
 n = int(input("Enter number of years: "))
 presentValue = f / ((1 + (r / 100)) ** n)
 print("Present value: ${0:,.2f}".format(presentValue))
 Enter future value: 10000
 Enter interest rate (as %): 4
 Enter number of years: 6
 Present value: $7,903.15
EXERCISES 2.4
1. Pennsylvania Hawaii 2. New Jersey, Arizona 3. Alaska Hawaii
 5. Delaware Delaware 6. 0 7. 48
4. 50
 8. 22
9. Ohio
 10. Hawaii Hawaii 11. DELAWARE 12. Puerto Rico
13. ['Puerto Rico'] 14. Georgia 15. United States 16. 48
17. ['New Jersey', 'Georgia', 'Connecticut']
18. ['Pennsylvania', 'New Jersey', 'Georgia']
19. ['Oklahoma', 'New Mexico', 'Arizona']
20. ['New Mexico', 'Arizona', 'Alaska']
21. ['Delaware', 'Pennsylvania', 'New Jersey', 'Georgia']
22. ['Delaware'] 23. ['Arizona', 'Alaska', 'Hawaii']
24. ['Alaska', 'Hawaii'] 25. [] 26. [] 27. Georgia
28. Arizona 29. ['Alaska', 'Hawaii'] 30. Massachusetts
31. New Mexico 32. New Jersey 33. 10 34. 30 35. 0 36. 50
37. 48 38. 46 39. ['Hawaii', 'Puerto Rico', 'Guam']
40. ['Alaska', 'Hawaii', ['Puerto Rico', 'Guam']]
41. ['Hawaii', 'Puerto Rico', 'Guam']
42. ['Arizona', "Seward's Folly", 'Hawaii']
43. ['Delaware', 'Commonwealth of Pennsylvania', 'New Jersey']
```

44. ['Delaware', 'Commonwealth of Pennsylvania', 'Pennsylvania']

45. ['New', 'Mexico'] 46. ['Jersey', 'New', 'Mexico']

['New', 'Jersey']

```
47. Pennsylvania, New Jersey, Georgia 48. ['Jersey', 'New', 'Mexico']
 50. 8 51. 100 52. 7 53. 0 54. 98
55. Largest Number: 8 56. Smallest Number: 0 57. Total: 16
58. Average 4.0
59. This sentence contains five words.
 This sentence contains six different words.
60. ['all', 'for', 'one'] 61. Babbage, Charles 62. Guido Rossum
63. Middle Name: van 64. Python 65. When in the course of human events
66. Less is more. 67. editor-in-chief 68. merry-go-round
69. e**pluribus**unum 70. ['around', 'the', 'clock']
71. ['New York', 'NY', 'Empire State', 'Albany']
72. ['France', 'England', 'Spain'] 73. ['France', 'England', 'Spain']
74. a bcd
 75. programmer
76. Live let live.
77. Follow your own star.
78. Largest Number: 8
 Length: 4
 Total: 16
 Number list: [6, 2, 8, 0]
79. 987-654-3219 80. Dairy 81. [3, 9, 6] 82. (-5, 17, 123)
83. each
 84. (0, 2, 3) 85. ['soprano', 'tenor', 'alto', 'bass']
86. ['soprano', 'tenor', 'alto', 'bass'] 87. ['gold', 'silver', 'bronze']
88. ['gold', 'silver', 'bronze']
 89. murmur
90. [0, 0, 0, 0] 91. ('Happy', 'Sneezy', 'Bashful')
92. ['Nina', 'Pinta'] 93. 1 94. 2
95. Index out of range. The list does not have an item of index 3.
96. The statement word[1] = 'p' is not valid since strings are immutable.
```

- 97. The join method only can be applied to a list consisting entirely of strings.
- 98. The tuple does not have an item of index 4.
- 99. The second line is not valid. Items in a tuple cannot be reassigned values directly.
- **100**. Tuples do not support the *append* method.

```
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
102. ## Analyze a sentence
 sentence = input("Enter a sentence: ")
 L = sentence.split()
 print("First word:", L[0])
 print("Last word:", L[-1][:-1])
 Enter a sentence: Reach for the stars.
 First word: Reach
 Last word: stars
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
104. ## Extract the middle name from a three-part name.
 name = input("Enter a 3-part Name: ")
 L = name.split()
 print("Middle Name:", L[1])
 Enter a 3-part name: Augusta Ada Byron
 Middle name: Ada
```

PROGRAMMING PROJECTS CHAPTER 2

1. ## Make change for an amount of less than one dollar.
 amount = int(input("Enter amount of change: "))
 remainder = amount
 quarters = remainder // 25
 remainder %= 25
 dimes = remainder // 10
 remainder %= 10
 nickels = remainder // 5
 remainder %= 5
 cents = remainder
 print("Quarters:", quarters, end=" ")
 print("\tDimes:", dimes)
 print("Nickels:", nickels, end=" ")
 print("\tCents:", cents)

Enter amount of change: $\underline{93}$ Quarters: 3 Dimes: 1 Nickels: 1 Cents: 3

```
2. ## Determine the monthly payment for a car loan.
  loanAmount = float(input("Enter amount of loan: "))
  interestRate = float(input("Enter interest rate (%): "))
  numYears = float(input("Enter number of years: "))
  i = interestRate / 1200
  monthlyPayment = (i / (1 - ((1 + i) ** (-12 * numYears)))) * loanAmount
  print("Monthly payment: ${0:,.2f}".format(monthlyPayment))
 Enter amount of loan: 12000
 Enter interest rate (\%): 6.4
 Enter number of years: 5
 Monthly payment: $234.2\overline{3}
3. faceValue = float(input("Enter face value of bond: "))
  couponRate = float(input("Enter coupon interest rate: "))
  interest = faceValue * couponRate
  marketPrice = float(input("Enter current market price: "))
  yrsUntilMaturity = float(input("Enter years until maturity: "))
  a = (faceValue - marketPrice) / yrsUntilMaturity
  b = (faceValue + marketPrice) / 2
  ytm = (interest + a) / b
  print("Approximate YTM: {0:.2%}".format(ytm))
 Enter face value of bond: 1000
 Enter coupon interest rate: .04
 Enter current market price: 1180
 Enter years until maturity: 15
 Approximate YTM: 2.57%
4. ## Determine the unit price of a purchase.
  price = float(input("Enter price of item: "))
  print("Enter weight of item in pounds and ounces separately.")
  pounds = float(input("Enter pounds: "))
  ounces = float(input("Enter ounces: "))
  weightInOunces = 16 * pounds + ounces
  pricePerOunce = price / weightInOunces
  print("Price per ounce: ${0:.2f}".format(pricePerOunce))
 Enter price of item: 25.50
 Enter weight of item in pounds and ounces separately.
 Enter pounds: 1
 Enter ounces: 9
 Price per ounce: $1.02
5. ## Describe the distribution in a stock portfolio.
  spy = float(input("Enter amount invested in SPY: "))
  qqq = float(input("Enter amount invested in QQQ: "))
  eem = float(input("Enter amount invested in EEM: "))
  vxx = float(input("Enter amount invested in VXX: "))
  total = spy + qqq + eem + vxx
  print()
  print("{0:6s}{1:>12s}".format("ETF", "PERCENTAGE"))
  print("-" * 18)
```

```
print("{0:6s}{1:10.2%}".format("QQQ", qqq / total))
  print("{0:6s}{1:10.2%}".format("EEM", eem / total))
  print("{0:6s}{1:10.2%}".format("VXX", vxx / total))
  print()
  print("{0:s}: ${1:,.2f}".format("TOTAL AMOUNT INVESTED", total))
 Enter amount invested in SPY: 876543.21
 Enter amount invested in QQQ: 234567.89
 Enter amount invested in EEM: 345678.90
 Enter amount invested in VXX: 123456.78
 ETF PERCENTAGE
 -----
 SPY
 55.47%
 14.84%
 000
 EEM
 21.87%
 7.81%
 VXX
 TOTAL AMOUNT INVESTED: $1,580,246.78
6. ## Convert a measurement from miles, yards, feet,
  ## and inches, to a metric one in meters, kilometers,
  ## and centimeters.
  miles = float(input("Enter number of miles: "))
  yards = float(input("Enter number of yards: "))
  feet = float(input("Enter number of feet: "))
  inches = float(input("Enter number of inches: "))
  # Step #1: Add up given measurements into inches
  totalInches = inches + 12 * feet + 36 * yards + 63360 * miles
  # Step #2: Convert total inches into total meters
  totalMeters = totalInches / 39.3700787
  # Step #3: Compute kilometers, whole meters, and centimeters
  # Step 3a: compute # of kilometers, subtract from meters
  kilometers = int(totalMeters / 1000)
  totalMeters = totalMeters - 1000 * kilometers
  meters = int(totalMeters)
  centimeters = 100 * (totalMeters - meters)
  centimeters = round(centimeters, 1)
  print("Metric length:")
  print(" ", kilometers, "kilometers")
  print(" ", meters, "meters")
  print(" ", centimeters, "centimeters")
 Enter number of miles: 5
 Enter number of yards: 20
 Enter number of feet: 2
 Enter number of inches: 4
 Metric length:
 8 kilometers
 65 meters
 73.5 centimeters
```

print("{0:6s}{1:10.2%}".format("SPY", spy / total))

CHAPTER 3

EXERCISES 3.1

- 1. hi 2. C# 3. The letter before G is F. 4. B 5. Minimum: 3
 Maximum: 17
- 6. Spread: 14 7. D is the 4th letter of the alphabet. 8. d 9. True
- 10. False 11. True 12. False 13. True 14. False 15. True
- 16. True 17. False 18. False 19. False 20. True 21. True
- 22. True 23. True 24. True 25. False 26. True 27. False
- 28. True 29. False 30.. true 31. False 32. False 33. False
- 34. False 35. True 36. True 37. False 38. False 39. False
- 40. False 41. True 42. False 43. False 44. True 45. Equivalent
- 46. Not equivalent 47. Not equivalent 48. Equivalent 49. Equivalent
- 50. Equivalent 51. Equivalent 52. Equivalent 53. Equivalent
- 54. Equivalent 55. $a \le b$ 56. (a != b) and (a != d)
- 57. $(a \ge b)$ or (c == d) 58. (a == b) or (a > b)
- 59. a > b 60. (a == "") or (a >= b) or (len(a) >= 5)
- 61. ans in ['Y', 'y', "Yes", "yes"]
- 62. name in ["Athos", "Porthos", "Aramis"] 63. 2010 <= year <= 2013
- 64. n in range (1, 7) 65. $3 \le n \le 9$ 66. $1 \le n \le 22$ 67. $-20 \le n \le 10$
- 68. $100 \le n \le 200$ 69. True 70. False 71. True 72. True
- 73. True 74. True 75. True 76. True 77. True 78. False
- 79. False 80. False 81. False 82. False 83. False 84. False
- 85. print("He said " + chr(34) + "How ya doin?" + chr(34) + " to me.")

EXERCISES 3.2

- 1. Less than ten. 2. Student 3. False 4. True
- Remember, tomorrow is another day.
 Your change contains 3 dollars.
- 7. 10 8. Cost of cloth is \$15.50. 9. To be, or not to be.

```
10. A is a vowel. 11. Hi 12. positive
13. A nonempty string is true. 14. An empty string is false.
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"):
18. Syntax error: first line should be if a == b: 19. a = 5 20. print("eleven")
21. if (j == 7): 22. if (state == "CA") and (city == "LA" or city == "SD"):
 b = 1
 print("Large city!")
 else:
 b = 2
23. answer = input("Is Alaska bigger than Texas and California combined? ")
 if answer[0].upper() == 'Y':
 print("Correct")
 else:
 print("Wrong")
24. feet = eval(input("How tall (in feet) is the Statue of Liberty? "))
 if (141 < feet < 161):
 print("Good")
 else:
 print("Nope")
 print("The statue is 151 feet tall from base to torch.")
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
26. ## Determine cost of bagels.
 num = int(input("Enter number of bagels: "))
 if num < 6:
 cost = 0.75 * num
 else:
 cost = 0.6 * num
 print("Cost is ${0:,.2f}.".format(cost))
 Enter number of bagels: 12
 Cost is $7.20.
```

```
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
28. ## Determine the cost of copies.
 numberOfcopies = int(input("Enter number of copies: "))
 if numberOfcopies < 100:
 cost = .05 * numberOfcopies
 else:
 cost = 5 + 0.03 * (numberOfcopies - 100)
 print("Cost is ${0:,.2f}.".format(cost))
 Enter number of copies: 125
 Cost is $5.75.
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.
30. ## Determine weekly pay (including overtime pay).
 wage = float(input("Enter hourly wage: "))
 hours = float(input("Enter number of hours worked: "))
 if hours <= 40:
 grossPay = wage * hourse
 else:
 grossPay = (wage * 40) + (1.5 * wage * (hours - 40))
 print("Gross pay for week is ${0:,.2f}.".format(grossPay))
 Enter hourly wage: 12.50
 Enter number of hours worked: 47
 Gross pay for week is $631.25.
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.
```

```
32. ## Convert a word to Pig Latin.
 word = input("Enter word to translate: ")
 word = word.lower()
 firstLetter = word[0]
 if firstLetter in "aeiou":
 word += "way"
 else:
 listOfVowelPositions = []
 if 'a' in word:
 listOfVowelPositions.append(word.find('a'))
 if 'e' in word:
 listOfVowelPositions.append(word.find('e'))
 if 'i' in word:
 listOfVowelPositions.append(word.find('i'))
 if 'o' in word:
 listOfVowelPositions.append(word.find('o'))
 if 'u' in word:
 listOfVowelPositions.append(word.find('u'))
 positionOfFirstVowel = min(listOfVowelPositions)
 word = word[positionOfFirstVowel:] + word[:positionOfFirstVowel] + "ay"
 print("The word in Pig Latin is " + word + ".")
 Enter word to translate: chip
 The word in Pig Latin is ipchay.
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.
34. ## Process a savings account withdrawal.
 balance = float(input("Enter current balance: "))
 amountOfWithdrawal = float(input("Enter amount of withdrawal: "))
 if (balance >= amountOfWithdrawal):
 balance -= amountOfWithdrawal
 print("The new balance is ${0:,.2f}.".format(balance))
 if balance < 150:
 print("Balance below $150", "Warning")
 else:
 print("Withdrawal denied.")
 Enter current balance: 200
 Enter current balance: 200
 Enter amount of withdrawal: 25
 Enter amount of withdrawal: 225
 The new balance is $175.00.
 Withdrawal denied.
```

```
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.
36. ## Determine if year is a leap year.
 yr = int(input("Enter a year: "))
 if (yr % 4 == 0) and ((yr % 100 != 0)) or (yr % 400 == 0)):
 print(yr, "is a leap year.")
 else:
 print(yr, "is not a leap year.")
 Enter a year: 2016
 Enter a year: 2018
 2016 is a leap year.
 2016 is not a leap year.
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.
38. ## A quiz
 print("The four railroad properties")
 print("are Reading, Pennsylvania,")
 print("B & O, and Short Line.")
 answer = input("Which is not a railroad? ")
 if answer == "Short Line":
 print("Correct.")
 print(answer, "is a bus company.")
 else:
 print("Incorrect.")
 print(answer, "is a railroad.")
 The four railroad properties
 The four railroad properties
 are Reading, Pennsylvania,
 are Reading, Pennsylvania,
 B & O, and Short Line.
 B & O, and Short Line.
 Which is not a railroad? Short Line
 Which is not a railroad? Reading
 Correct.
 Incorrect.
 Short Line is a bus company.
 Reading is a railroad.
```

```
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
 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.
40. ## Bestow graduation honors.
 # Request grade point average.
 gpa = eval(input("Enter your gpa: "))
 # Determine if honors are warranted.
 if gpa >= 3.9:
 honors = " summa cum laude."
 if 3.6 <= gpa < 3.9:
 honors = " magna cum laude."
 if (3.3 \le gpa \le 3.6):
 honors = " cum laude."
 if gpa < 3.3:
 honors = "."
 # Display conclusion.
 print("You graduated" + honors)
 Enter your gpa: 3.7
 Enter your gpa: 3.2
 You graduated magna cum laude.
 You graduated.
```

```
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 qpa >= 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.
42. ## Second-Suit Half-Off Sale
 cost1 = float(input("Enter cost of first suit: "))
 cost2 = float(input("Enter cost of second suit: "))
 twoCosts = [cost1, cost2]
 cost = max(twoCosts) + (.5 * min(twoCosts))
 print("Cost of the two suits is ${0:.2f}".format(cost))
 Enter cost of first suit: 378.50
 Enter cost of second suit: 495.99
 Cost of the two suits is $685.24
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)
 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
 2. 18 3. 10
1. 24
 4. 10
5. 20
 6. Atlantic, Pacific, Antarctic
7. a
 8. Later than 1950.
 Earlier than 1970.
 They appeared on the Ed Sullivan show in February 1964.
 C
 d
 You answered the question correctly in 3 tries.
```

- 9. Infinite loop 10. The colon at the end of the *while* header is missing.
- 11. i should be initialized to -1 in order to iterate over all the elements
- 12. In the 5th line, = should be ==. Also, an *IndexError* exception error will be since the loop will attempt to evaluate list1[4] before the break statement is reached.

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
30	86

```
16. ## Drop a ball and find number of bounces and total distance traveled.
 coefOfRestitution = float(input("Enter coefficient of restitution: "))
 height = float(input("Enter initial height in meters: "))
 height *= 100  # convert to centimeters
 distanceTraveled = 0
 bounces = 1  # first bounce
 distanceTraveled = height
 while height * coefOfRestitution >= 10:
 bounces += 1
 height = coefOfRestitution * height
 distanceTraveled += 2 * height # up then down again
 distanceTraveled /= 100
 # convert back to meters
 print("Number if bounces:", bounces)
 print("Meters traveled: {0:,.2f}".format(distanceTraveled))
 Enter coefficient of restitution: .7
 Enter initial height in meters: 8
 Number of bounces: 13
 Meters traveled: 44.82
```

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
```

```
18. ## Prime factorization
 lstFactors = []
 n = int(input("Enter a positive integer (> 1): "))
 f = 2
 while n > 1:
 if n // f == n / f:
 # true if f divides n
 lstFactors.append(str(f))
 n = n // f
 else:
 f += 1
 result = " ".join(lstFactors)
 print("Prime factors are", result)
 Enter a positive integer (> 1): 2345
 Prime factors are 5 7 67
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.
20. ## Determine the year that the world population will exceed
 ## 8 billion, assuming a 1.1% rate of increase.
 yr = 2011
 # start at 2011
 pop = 7
 # population of 7 billion
 while pop <= 8:
 pop = (1.011) * pop
 yr += 1
 print("World population will be \n8 billion in the year", str(yr) + ".")
 World population will be
 8 billion in the year 2025.
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.
```

```
22. ## Determine when Consumer Price Index will double.
 cpiIn2014 = 238.35
 cpi = cpiIn2014
 years = 0
 while cpi <= 2 * cpiIn2014:
 cpi = 1.025 * cpi
 vears += 1
 print("Consumer prices will")
 print("double in", years, "years.")
 Consumer prices will
 double in 29 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.
24. ## Determine value of an increasing annuity.
 months = 0
 balance = 0
 while balance <= 3000:
 balance = (1.0025 * balance) + 100
 months += 1
 print("Annuity will be worth")
 print("$3000 after", months, "months.")
 Annuity will be worth
 $3000 after 29 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.
```

```
26. ## Determine the half-life of Carbon-14.
 amount = 1
 years = 0
 while amount >= .5:
 amount -= .00012 * amount
 vears += 1
 print("Carbon-14 has a half-life")
 print("of", years, "years.")
 Carbon-14 has a half-life
 of 5776 years.
27. ## Determine the 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.
28. ## Values of a decreasing annuity.
 balance = float(input("Enter amount of deposit: "))
 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))
 Enter amount of deposit: 10000
 Balance will be $73.19
 after 17 months.
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.
```

```
30. ## Newton's Law of Cooling.
 temperature = 212
 count = 0
 while temperature > 150:
 count += 1
 temperature -= (temperature - 70) * 0.079
 print("The coffee will cool to below")
 print("150 degrees in", count, "minutes.")
 The coffee will cool to below
 150 degrees in 7 minutes.
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

```
2. -11, -10, -9, -8 3. 2, 5, 8, 11
1. 7, 8, 9, 10
4. 2010, 2015, 2020, 2025 5. 0, 1, 2, 3, 4, 5 6. 0
7. 11, 10, 9, 8
 8. 12, 7
 9. range(4, 20, 5)
 11. range(-21, -17) 12. range(4, 0, -1)
10. range (4)
13. range(20, 13, -3)
 14. range(7, 8)
 15. range(5, -1, -1)
 19. 5
 21. ¢¢¢¢¢¢¢¢¢
 23. 2
17. Pass #1
 Pass #2
 6
 Pass #3
 7
 6
 Pass #4
 8
 Who do we appreciate?
25. 3 26. 3
 27. 15 28. code
 29. n
 30. P
 31. 3 20
32. 13
 33. The shortest word has length 5
 34. 4 35. Three
36. Leaf 1: sunshine
 37. 18 38. 30
 Leaf 2: rain
 Leaf 3: the roses that bloom in the lane
 Leaf 4: somebody I adore
39. North Carolina
 40. Hawaii
 North Dakota
```

- **41**. The range generates no elements because the step argument's direction is opposite the direction from start to stop.
- **42**. A string cannot be concatenated with a number.
- **43**. The print function call is missing parentheses.
- 44. An individual item in a list can only be altered if referenced by its index.
- 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.
- **46.** An individual item in a list can only be altered if referenced by its index.

```
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.
52. ## Remove dashes from a phone number.
 phoneNum = input("Enter a telephone number: ")
 numWithoutDashes = ""
 for ch in phoneNum:
 if ch != '-':
 numWithoutDashes += ch
 print("Number without dashes is", numWithoutDashes + '.')
 Enter a telephone number: 982-876-5432
 Number without dashes is 9828765432.
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.
54. ## Find largest of three numbers.
 largest = eval(input("Enter a number: "))
 for i in range(2):
 num = eval(input("Enter a number: "))
 if num > largest:
 largest = num
 print("Largest number:", largest)
 Enter a number: 3.4
 Enter a number: 9.3
 Enter a number: \overline{5.5}
 Largest number: \overline{9.3}
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.
```

```
56. ## Calculate sum of first 100 positive integers.
 sum = 0
 for i in range(1, 101):
 sum += i
 print("The sum 1 + 2 + ... + 100")
 print("is", str(sum) + '.')
 The sum 1 + 2 + ... + 100
 is 5050.
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.
58. ## Determine if a word contains every vowel.
 word = input("Enter a word: ")
 word = word.upper()
 vowels = "AEIOU"
 isVowelWord = True
 for letter in vowels:
 if letter not in word:
 isVowelWord = False
 break
 if isVowelWord:
 print(word, "is a vowel word.")
 else:
 print(word, "is a not a vowel word.")
 Enter a word: education
 EDUCATION is a vowel word.
```

```
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.
60. ## Compare simple interest and compound interest.
 print(" {0} {1}".format("Simple Interest", "Compound Interest"))
 amount = 1000
 simple = amount
 compound = amount
 for i in range (1, 5):
 simple += .05 * amount
 compound = 1.05 * compound
 print("{0} ${1:,.2f}
 ${2:,.2f}".format(i, simple, compound))
 Simple Interest Compound Interest
 $1,050.00
 1 $1,050.00
 2 $1,100.00
 $1,102.50
 3 $1,150.00
 $1,157.62
 4 $1,200.00 $1,215.51
61. ## Display the balances on a car loan.
 print("
 AMOUNT OWED AT")
 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
```

```
62. ## Calculate balances in an increasing annuity.
 print("
 BALANCE AT")
 print("YEAR
 ", "END OF YEAR")
 balance = 0
 year = 2014
 for i in range (1, 61):
 balance = 1.0025 * balance + 100
 if i % 12 == 0:
 print(year, "
 ${0:,.2f}".format(balance))
 year += 1
 BALANCE AT
 END OF YEAR
 YEAR
 2014
 $1,216.64
 2015
 $2,470.28
 2016
 $3,762.06
 2017
 $5,093.12
 2018 $6,464.67
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
64. ## Depreciation of an automobile.
 value = 20000
 ${1:7,.2f}".format(0, value))
 ##print("{0}
 for i in range (1, 5):
 value = .85 * value
 ${1:7,.2f}".format(i, value))
 print("{0}
 $17,000.00
 1
 2
 $14,450.00
 3
 $12,282.50
 $10,440.12
65. ## Display the effects of supply and demand.
 print("YEAR
 QUANTITY
 PRICE")
 quantity = 80
 price = 20 - (.1 * quantity)
 print("{0:d}
 {1:.2f}
 ${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
```

\$13.88

61.25

2018

```
66. ## Calculate a median.
 howMany = int(input("How many numbers would you like to enter? "))
 listOfNumbers = []
 for i in range (howMany):
 num = int(input("Enter a number: "))
 listOfNumbers.append(num)
 listOfNumbers.sort()
 if howMany % 2 == 1:
 median = listOfNumbers[int(howMany / 2)]
 else:
 m = int(howMany / 2)
 median = (listOfNumbers[m - 1] + listOfNumbers[m]) / 2
 print("Median:", median)
 How many numbers do you want to enter? 4
 Enter a number: 9
 Enter a number: 3
 Enter a number: 6
 Enter a number: 5
 Median: 5.5
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.
68. ## Calculate value of stock at end of year.
 value = 10000
 for i in range(6):
 value -= .16 * value
 for i in range(6):
 value += .18 * value
 print("The value of the stock at the")
 print("end of the year was ${0:,.2f}.".format(value))
 The value of the stock at the
 end of the year was $9,483.48.
```

```
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.
70. ## Determine when the Steelers first won a Super Bowl game.
 teams = open("SBWinners.txt", 'r')
 for team in teams:
 num += 1
 if team.strip() == "Steelers":
 break
 teams.close()
 print("The Steelers first won the")
 print("Super Bowl in game #" + str(num) + '.')
 The Steelers first won the
 Super Bowl in game #9.
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%
72. ## Calculate an average grade. Drop two lowest grades.
 grades = []
 for i in range(5):
 grade = int(input("Enter one of five grades: "))
 grades.append(grade)
 grades.sort()
 grades = grades[2:]
 average = sum(grades) / len(grades)
 print("Average grade: {0:.2f}".format(average))
 Enter one of five grades: 84
 Enter one of five grades: 96
 Enter one of five grades: 88
 Enter one of five grades: 77
 ## Property of the control of the co
```

```
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
74. ## Big Cross-Out Swindle
 startingWord = "NAISNIENLGELTETWEORRSD"
 crossedOutLetters = ""
 remainingLetters = ""
 oddLetter = True
 for ch in startingWord:
 if oddLetter:
 crossedOutLetters += ch
 else:
 remainingLetters += ch
 oddLetter = not oddLetter
 print("Starting word:", startingWord)
 spreadoutWord = ""
 for ch in crossedOutLetters:
 spreadoutWord += ch + " "
 crossedOutLetters = spreadoutWord.rstrip()
 spreadoutWord = ""
 for ch in remainingLetters:
 spreadoutWord += ch + " "
 remainingLetters = spreadoutWord.rstrip()
 print("Crossed-out letters:", crossedOutLetters)
 print("Remaining letters:", remainingLetters)
 Starting word: NAISNIENLGELTETWEORRSD
 Crossed out letters: N I N E L E T T E R S
 Remaining letters: A S I N G L E W O R D
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
```

73. ## Count the number of different vowels in a word.

```
76. ## Display 13 original states in alphabetical order.
 infile = open("States.txt", 'r')
 states = [line.rstrip() for line in infile]
 infile.close()
 originalStates = states[:13]
 originalStates.sort()
 for state in originalStates:
 print(state)
 Connecticut
 Delaware
 Georgia
 Maryland
 Massachusetts
 New Hampshire
 New Jersey
 New York
 North Carolina
 Pennsylvania
 Rhode Island
 South Carolina
 Virginia
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.
78. ## Find a special number.
 for num in range(1000, 10000):
 list1 = list(str(num))
 list1.reverse()
 revNum = int("".join(list1))
 if revNum == 4 * num:
 break
 print("Since 4 times", num, "is", str(revNum) + ',')
 print("the special number is", str(num) + '.')
 Since 4 times 2178 is 8712,
 the special number is 2178.
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.
```

```
80. ## Determine 34th president.
 infile = open("USPres.txt", 'r')
 num = 0
 for pres in infile:
 num += 1
 if num == 34:
 print("The 34th president was")
 print(pres.strip() + '.')
 break
 infile.close()
 The 34th president was
 Dwight Eisenhower.
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.
82. ## Count the sum of the digits in the first million positive integers.
 sum = 0
 for i in range(1, 1000001):
 strNum = str(i)
 for j in range(len(strNum)):
 sum += int(strNum[j])
 print("The sum of the digits in the numbers")
 print("from 1 to one million is {0:,d}.".format(sum))
 The sum of the digits in the numbers
 from 1 to one million is 27,000,001.
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
```

PROGRAMMING PROJECTS CHAPTER 3

1. ## Analyze a car loan.

```
p = eval(input("Enter the amount of the loan: "))
 a = eval(input("Enter the interest rate: "))
  n = int(input("Enter the duration in months: "))
 r = a / 1200
  monthlyPayment = (p * r) / (1 - (1 + r) ** (-n))
  monthlyPayment = round(monthlyPayment, 2)
  print("Monthly Payment: ${0:,.2f}".format(monthlyPayment))
 totalInterest = n * monthlyPayment - p
  print("totalInterestPaid: ${0:,.2f}".format(totalInterest))
 Enter the amount of the loan: 18000
 Enter the interest rate: 5.25
 Enter the duration in months: 60
 Monthly payment: $341.75
 Total interest paid: $2,504.86
2. ## Determine the real roots of a quadratic equation
 ## of the form ax**2 + bx +c = 0.
 a = float(input("Enter a: "))
  b = float(input("Enter b: "))
 c = float(input("Enter c: "))
 # Test that first coefficient is nonzero.
 if a == 0:
 print("a must be non-zero.")
 else:
 # Determine solution
 delta = b ** 2 - (4 * a * c)
 if delta < 0:
 # no real solutions
 print("No real solutions")
 elif delta == 0: # one real solution
 sol = -b / (2 * a)
 if int(sol) == sol:
 print("Solution: {0:,.0f}".format(sol))
 else:
 print("Solution: {0:,.4f}".format(sol))
 # two real solutions
 sol1 = (-b + (delta ** 0.5)) / (2 * a)
 sol2 = (-b - (delta ** 0.5)) / (2 * a)
 if int(sol1) == sol1 and int(sol2) == sol2:
 print("Solutions: {0:,.0f} and {1:,.0f}".format(sol1, sol2))
 else:
 print("Solutions: {0:,.4f} and {1:,.4f}".format(sol1, sol2))
 Enter a: 1
 Enter a: 1
 Enter a: 1
 Enter b: -10
 Enter b: 2
 Enter b: -11
 Enter c: 25
 Enter c: 3
 Enter c: 28
 Solutions: 7 and 4
 Solutions: 5
 No real solutions
```

```
3. ## Analyze caffeine absorption.
 amount = 130
  hrs = 0
  print("CAFFEINE VALUES")
  while amount > (130 / 2):
 amount = 0.87 * amount
 hrs += 1
  print("One cup:", "less than 65 mg. will remain after", hrs, "hours.")
 amount = 130
 for i in range (24):
 amount = 0.87 * amount
  print("One cup: {0:.2f} mg. will remain after 24 hours.".format(amount))
 amount = 0
 for i in range (25):
 amount = 0.87 * amount + 130
  print("One cup: {0:.2f} mg. will remain after 24 hours.".format(amount))
 CAFFEINE VALUES
 One cup: less than 65 mg. will remain after 5 hours.
 One cup: 4.60 mg. will remain after 24 hours.
 Hourly cups: 969.24 mg. will remain after 24 hours.
4. ## Analyze Rule of 72.
 print("\t\tRule of 72")
  print("Interest\tDoubling Time\tActual Doubling")
  print("Rate\t\t(in years)\tTime (in years)")
 for i in range (1,21):
 amount = 100
 years = 0
 while amount < 200:
 amount *= 1 + (i / 100)
 years += 1
 print(str(i) + '%' + "\t\t" + str(72 // i) + "\t\t"+ str(years))
```

	Rule of 72	
Interest	Doubling Time	Actual Doubling
Rate	(in years)	Time (in years)
1%	72	. 70
2%	36	36
3%	24	24
4%	18	18
5%	14	15
6 %	12	12
7%	10	11
8%	9	10
9%	8	9
10%	7	8
11%	6	7
12%	6	7
13%	5	6
14%	5	6
15%	4	5
16%	4	5
17%	4	5
18%	4	5
19%	3	4
20%	3	4

```
5. ## Compare IRA balances when starting early vs. starting late.
 earl = 0
 larry = 0
 for year in range (15):
 #first 15 years between 2015-2063
 earl = 1.04 * earl + 5000
 for year in range (33):
 #remaining 33 years between 2015-2063
 larry = 1.04 * larry + 5000
 earl *= 1.04
 earlDeposited = 15 * 5000
 larryDeposited = 33 * 5000
  print("AMOUNTS DEPOSITED".center(45))
  print("Earl: ${:<10,.2f}\t</pre>
 Larry: ${:10,.2f}"
 .format(earlDeposited, larryDeposited))
 print("AMOUNTS IN IRA UPON RETIREMENT".center(45))
  print("Earl: ${:10,.2f}\t
 Larry: ${:10,.2f}".format(earl, larry))
 AMOUNTS DEPOSITED
 Earl: $75,000.00
 Larry: $165,000.00
 AMOUNTS IN IRA UPON RETIREMENT
 Earl: $365,268.39 Larry: $331,047.64
6. ## Encode words by sound with the Soundex System.
 word = input("Enter a word to code: ")
 code = word[0]
 lastChar = ""
 for ch in word[1:].lower():
 if ch in "bfpv" and lastChar != '1':
 code += '1'
 lastChar = '1'
 elif ch in "cgjkqsxz" and lastChar != '2':
 code += '2'
 lastChar = '2'
 elif ch in "dt" and lastChar != '3':
 code += '3'
 lastChar = '3'
 elif ch == 'l' and lastChar != '4':
 code += '4'
 lastChar = '4'
 elif ch in "mn" and lastChar != '5':
 code += '5'
 lastChar = '5'
 elif ch == 'r' and lastChar != '6':
 code += '6'
 lastChar = '6'
 # Make the code 4 characters long.
 extraZeros = 4 - len(code)
 if extraZeros > 0:
 code += '0' * extraZeros
 else:
 code = code[:4]
  print("The coded word is {0}.".format(code))
 Enter a word to code: Robert
 The coded word is R163.
```

```
7. ## Validate a credit card number.
 num = input("Enter a credit card number: ")
 evenSum = 0
 oddSum = 0
 for i in range(0, len(num), 2):
 digit = int(num[i]) * 2
 if digit >= 10:
 digit -= 9
 evenSum += digit
 for i in range (1, len(num) + 1, 2):
 oddSum += int(num[i])
 if (evenSum + oddSum) % 10 == 0 and len(num) == 14:
 print("The number is valid.")
 else:
 print("The number is not valid.")
 Enter a credit card number: 58667936100244
 The number is valid.
8. ## Determine if a word or phrase is a palindrome.
 phrase = input("Enter a word or phrase: ")
 phrase = phrase.upper()
 strippedPhrase = ""
 for char in phrase:
 if (48 \le \text{ord(char)} \le 57) or (65 \le \text{ord(char)} \le 90):
 strippedPhrase += char
 flag = True
 n = len(strippedPhrase)
 for j in range(int(n / 2)):
 if strippedPhrase[j] != strippedPhrase[n - j - 1]:
 flag = False
 break
 if flag:
 print(phrase, "is a palindrome.")
 else:
 print(phrase, "is not a palindrome.")
 Enter a word or phrase: A man, a plan, a canal: Panama.
 A MAN, A PLAN, A CANAL: PANAMA. is a palindrome.
```

CHAPTER 4

EXERCISES 4.1

- H
 You can park around 500 cars on a five-acre lot.
- 3. Enter the population growth as a percent: $\underline{2}$ The population will double in about 36.00 years.
- 4. 27 is an odd number. 5. Your income tax is \$499.00
- 6. There are 100 U.S. senators.

7. Why do clocks run clockwise?

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

- 8. It was the best of times.9. 168 hours in a weeIt was the worst of times.76 trombones in the big parade
- 10. divorced 11. President Bush is a graduate of Yale.
 beheaded President Obama is a graduate of Columbia.
 died
 divorced
 beheaded
 survived
- 12. George Washington was president number 1
- 13. 7 14. 5 15. Fredrick 16. SPAM
- 20. brag 21. When in the course of human events 22. 90 garb
- 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: 50Enter grade on final exam: 62

Enter type of student (Pass/Fail) or (Letter Grade): Pass/Fail

Semester grade: Fail

Enter grade on midterm exam: $\underline{56}$ Enter grade on final exam: $\underline{67}$

Enter type of student (Pass/Fail) or (Letter Grade): Letter Grade

Semester grade: D

Number of uppercase letters: 3

24.

```
Enter a quotation: You miss 100% of the shots you never take.—Wayne Gretsky

MENU

1. Count number of vowels in the quotation.

2. Count number of uppercase letters in the quotation.

Select 1 or 2 from menu: 1

Number of vowels: 15
```

```
Enter a quotation: You miss 100% of the shots you never take.—Wayne Gretsky

MENU

1. Count number of vowels in the quotation.

2. Count number of uppercase letters in the quotation.

Select 1 or 2 from menu: 2
```

```
25. def maximum(list1):
 largestNumber = list1[0]
 for number in list1:
 if number > largestNumber:
 largestNumber = number
 return largestNumber
26. def howMany(s1, s2):
 ## Count the number of nonoverlapping occurrances of s2 in s1
 if s2 != "":
 n = 0
 # number of nonoverlapping occurrances
 i = 0
 while i < len(s1):
 if s1[i:].startswith(s2):
 n += 1
 i = i + len(s2)
 else:
 i += 1
 return n
 else:
 return len(s1) + 1
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.
28. def main():
 ## Calculate a factorial.
 n = getN()
 print(str(n) + '!', "is", fact(n))
 def getN():
 while True:
 n = eval(input("Enter a positive integer: "))
 if isinstance(n, int) and (n > 0):
 return n
 else:
 print("The number you entered is not a positve integer.")
```

```
def fact(n):
 product = 1
 for i in range (2, n + 1):
 product *= i
 return product
 main()
 Enter a positive whole number: 5
 5! is 120
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.
```

```
30. def main():
 ## Calculate a pay raise.
 firstName = getFirstName()
 lastName = getLastName()
 currentSalary = getCurrentSalary()
 newSalary = calculateNewSalary(currentSalary)
 displayResult(firstName, lastName, newSalary)
 def getFirstName():
 firstName = input("Enter first name: ")
 return firstName
 def getLastName():
 lastName = input("Enter last name: ")
 return lastName
 def getCurrentSalary():
 currentSalary = float(input("Enter current salary: "))
 return currentSalary
 def calculateNewSalary(currentSalary):
 if currentSalary < 40000:
 return (currentSalary * 1.05)
 else:
 return 2000 + currentSalary + (.02 * (currentSalary - 40000))
 def displayResult(firstName, lastName, newSalary):
 print("New salary for {0} {1}: ${2:,.2f}"
 .format(firstName, lastName, newSalary))
 main()
 Enter first name: John
 Enter last name: Doe
 Enter current salary: 48000
 New salary for John Doe: $50,160.00
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
32. months = []
 ## display months containing the letter r.
 global months
 fillList()
 months = deleteNoRs()
 displayMonths()
 def fillList():
 global months
 infile = open("Months.txt", 'r')
 months = [line.rstrip() for line in infile]
 infile.close
 def deleteNoRs():
 reducedList = []
 for i in range(12):
 if 'r' in months[i].lower():
 reducedList.append(months[i])
 return reducedList
```

```
def displayMonths():
 print("The R months are:")
 print((", ").join(months))
 main()
 The R months are:
 January, February, March, April, September, October, November, December
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
 for color in open("Colors.txt", 'r'):
 if color.startswith(letter):
 colors.append(color.rstrip())
 def displayColors():
 for color in colors:
 print(color)
 main()
 Enter a letter: a
 Almond
 Antique Brass
 Apricot
 Aquamarine
 Asparagus
 Atomic Tangerine
34. def main():
 ## Calculate the amount of a pension.
 age = getAge()
 monthsOfService = getMonthsOfService()
 salary1 = getFirstSalary()
 salary2 = getSecondSalary()
 salary3 = getThirdSalary()
 pension = calculatePension(age, monthsOfService, salary1,
 salary2, salary3)
 displayPension(pension)
 def getAge():
 age = eval(input("Enter your age: "))
 return age
```

```
def getMonthsOfService():
 monthsOfService = int(input("Enter number of months of service: "))
 return monthsOfService
 def getFirstSalary():
 salary1 = eval(input("Enter first of three highest salaries: "))
 return salary1
 def getSecondSalary():
 salary2 = eval(input("Enter second of three highest salaries: "))
 return salary2
 def getThirdSalary():
 salary3 = eval(input("Enter third of three highest salaries: "))
 return salary3
 def calculatePension(age, monthsOfService, salary1, salary2, salary3):
 ave = round((salary1 + salary2 + salary3) / 3, 2)
 yrs = monthsOfService / 12
 percentage = 36.25 + (2 * (yrs - 20))
 if percentage > 80:
 percentage = 80
 pension = ave * (percentage / 100)
 return pension
 def displayPension(pension):
 print("Annual pension: ${0:,.2f}".format(pension))
 main()
 Enter your age: 65
 Enter number of months of service: 448
 Enter first of three highest salaries: 123456.78
 Enter second of three highest salaries: 119876.55
 Enter third of three highest salaries: 107546.45
 Annual pension: $82,944.08
EXERCISES 4.2
1. 24 blackbirds baked in a pie. 2. Keep cool, but don't freeze.
 Source: A jar of mayonnaise.
3. Cost: $250.00
 4. Enter your numeric grade: 92
 You passed with a grade of 92.
 Shipping cost: $15.00
 Total cost: $265.00
5. Enter first grade: 88
 Enter a name: Fred
  Enter first grade: 88
Enter second grade: 99
 Enter a year of birth: 1995
```

7. ['Banana', 'apple', 'pear'] 8. ['pear', 'apple', 'Banana'] ['apple', 'Banana', 'pear'] ['Banana', 'apple', 'pear']

Fred will be 25 years old in 2020.

Enter third grade: 92

[88, 92, 99]

```
9. nudge nudge
 10. ['wink']
 ['wink', 'wink']
 nudge nudge nudge
 ['wink', 'wink', 'wink']
11. spam
 and
 eggs
 12. Enter first integer: 4
 spam and eggs
 Enter second integer: 25
 Sum: 29
 Product: 100
George Washington
 14. Johann Sebastian Bach
 John Adams
 Franz Joseph Haydn
 Wolfgang Amadeus Mozart
 Ralph Vaughan Williams
15. Amadeus
 16. ['e', 'unum', 'pluribus']
 ['a', 'l', 'M', 'o', 'S', 't']
 Joseph
 Sebastian
 Vaughan
17. ['M', 'S', 'a', 'l', 'o', 't']
 ['a', 'l', 'M', 'o', 'S', 't']
18. C C++ Java PHP Python Ruby VB
19. VB Ruby Python PHP Java C++ C
20. C VB C++ PHP Java Ruby Python
21. Python Java Ruby C++ PHP VB C
 23. -3 -2 4 5 6
22. -2 -3 4 5 6
24. VB Python Ruby 25. [10, 7, 6, 4, 5, 3]
26. ['Democratic', 'Sequoia', 'Equals', 'Brrr', 'Break', 'Two']
27. ['BRRR', 'TWO']
 28. ['democratic', 'sequoia']
29. ['c', 'a']
 30. ['se', 'br', 'tw']
31. names = ["George Boole", "Charles Babbage", "Grace Hopper"]
 lastNames = [name.split()[-1] for name in names]
32. outcome: [3.0, 2.0, 1.0]
33. A list consisting of the 50 states in uppercase characters.
34. A list consisting of the 50 states in alphabetical order.
35. A list consisting of the 50 states ordered by the lengths of the names in ascending order.
36. The states with four-letter names
37. Valid 38. Valid 39. Valid 40. Not valid 41. Not valid 42. Not valid
43. Valid 44. Valid 45. Not valid 46. Valid 47. Almost 48. sponge
```

```
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
50. def main():
 ## Determine semester grade.
 grade = getAverageGrade()
 semesterGrade = calculateLetterGrade(grade)
 print("Semester grade:", semesterGrade)
 def getAverageGrade():
 midtermGrade = int(input("Enter grade on midterm exam: "))
 finalExamGrade = int(input("Enter grade on final exam: "))
 return ceil((midtermGrade + 2 * finalExamGrade) / 3)
 def ceil(x):
 if int(x) != x:
 return int(x + 1)
 else:
 return x
 def calculateLetterGrade(grade):
 if grade >= 90:
 return "A"
 elif grade >= 80:
 return "B"
 elif grade >= 70:
 return "C"
 elif grade >= 60:
 return "D"
 else:
 return "F"
 main()
 Enter grade on midterm: 88
 Enter grade of final exam: 91
 Semester Grade: A
```

```
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.")
 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.
52. def main():
 ## Determine semester grade.
 grades = []
 for i in range(1, 6):
 grade = eval(input("Enter grade " + str(i) + ": "))
 grades.append(grade)
 grades.sort()
 grades = grades[2:]
 (rng, ave) = analyzeGrades(grades)
 print("Range:", rng)
 print("Average:", ave)
 def analyzeGrades (grades):
 rng = grades[-1] - grades[0]
 ave = sum(grades) / len(grades)
 return (rng, ave)
 main()
 Enter grade 1: 90
 Enter grade 2: 75
 Enter grade 3: 85
 Enter grade 4: 72
 Enter grade 5: 80
 Range: 10
 Average: 85
```

```
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
54. def main():
 ## Sort states by population in descending order.
 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=sortByPopulation, reverse=True)
 print("Sorted by population in descending order:")
 for state in NE:
 print(state[0], " ", end="")
 def sortByPopulation(state):
 return state[2]
 main()
  Sorted by population in descending order:
  Massachusetts Connecticut Maine New Hampshire Rhode Island Vermont
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
```

```
56. def main():
 ## Sort New England states by length of name.
 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=sortByLengthOfName)
 print("Sorted by length of name in ascending order:")
 for state in NE:
 print(state[0], " ", end="")
 def sortByLengthOfName(state):
 return len(state[0])
 main()
 Sorted by length of name in ascending order:
 Maine Vermont Connecticut Rhode Island New Hampshire Massachusetts
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
58. def main():
 ## Sort numbers by the sum of their digits in ascending order.
 numbers = [865, 1169, 1208, 1243, 290]
 numbers.sort(key=sumOfDigits)
 print("Sorted by sum of digits:")
 print(numbers)
 def sumOfDigits(num):
 listNums = list(str(num))
 for i in range(len(listNums)):
 listNums[i] = int(listNums[i])
 return sum(listNums)
 main()
 Sorted by sum of digits:
 [1243, 1208, 290, 1169, 865]
```

```
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]
60. def main():
 ## Sort numbers in descending order by their last digit.
 numbers = [865, 1169, 1208, 1243, 290]
 numbers.sort(key=lastDigit, reverse=True)
 print("Sorted by last digit:")
 print(numbers)
 def lastDigit(num):
 return str(num)[-1]
 main()
 Sorted by last digit:
 [1169, 1208, 865, 1243, 290]
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]
```

```
62. def main():
 ## Sort U.S. presidents alphabetically by last name.
 infile = open("USPres.txt", 'r')
 listPres = [pres.rstrip() for pres in infile]
 infile.close()
 listPres.sort(key=sortByLastName)
 for i in range(6):
 print(listPres[i])
 def sortByLastName(pres):
 return pres.split()[-1]
 main()
 John Adams
 John Q. Adams
 Chester Arthur
 James Buchanan
 George H. W. Bush
 George W. Bush
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
```

```
64. def main():
 ## Sort states by length of name in descending order.
 infile = open("States.txt", 'r')
 listStates = [state.rstrip() for state in infile]
 infile.close()
 listStates.sort(key=sortByLengthOfName, reverse=True)
 for i in range(6):
 print(listStates[i])
 def sortByLengthOfName(state):
 return len(state)
 main()
 South Carolina
 North Carolina
 Massachusetts
 New Hampshire
 West Virginia
 Pennsylvania
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
```

```
66. def main():
 ## Calculate pay raise.
 (firstName, lastName, currentSalary) = getNameAndCurrentSalary()
 newSalary = calculateNewSalary(currentSalary)
 displayResult(firstName, lastName, newSalary)
 def getNameAndCurrentSalary():
 firstName = input("Enter first name: ")
 lastName = input("Enter second name: ")
 currentSalary = float(input("Enter current salary: "))
 return (firstName, lastName, currentSalary)
 def calculateNewSalary(currentSalary):
 if currentSalary < 40000:
 return (currentSalary * 1.05)
 else:
 return 2000 + currentSalary + (.02 * (currentSalary - 40000))
 def displayResult(firstName, lastName, newSalary):
 print("New salary for {0} {1}: ${2:,.2f}"
 .format(firstName, lastName, newSalary))
 main()
 Enter first name: John
 Enter last name: Doe
 Enter current salary: 48000
 New salary for John Doe: $50,160.00.
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.
 © 2001 6 Paarapny Ealy and inc. Inc. $ 1914 b. of ken, NJ. All rights reserved.
```

```
68. def main():
 ## Analyze monthly payment of mortgage.
 annualRateOfInterest, monthlyPayment, begBalance = inputData()
 (intForMonth, redOfPrincipal, endBalance) = \
 calculateValues(annualRateOfInterest, monthlyPayment, begBalance)
 displayOutput(intForMonth, redOfPrincipal, endBalance)
 def inputData():
 annualRateOfInterest = eval(input("Enter annual rate of interest: "))
 monthlyPayment = eval(input("Enter monthly payment: "))
 begBalance = eval(input("Enter beg. of month balance: "))
 return (annualRateOfInterest, monthlyPayment, begBalance)
 def calculateValues(annualRateOfInterest, monthlyPayment, begBalance):
 intForMonth = (annualRateOfInterest / 1200) * begBalance
 redOfPrincipal = monthlyPayment - intForMonth
 endBalance = begBalance - redOfPrincipal
 return (intForMonth, redOfPrincipal, endBalance)
 def displayOutput(intForMonth, redOfPrincipal, endBalance):
 print("Interest paid for the month: ${0:,.2f}".format(intForMonth))
 print("Reduction of principal: ${0:,.2f}".format(redOfPrincipal))
 print("End of month balance: ${0:,.2f}".format(endBalance))
 main()
 Enter annual rate of interest: 5
 Enter monthly payment: 1932.56
 Enter beg. of month balance: 357819.11
 Interest paid for the month: $1,490.91
 Reduction of principal: $441.56
 End of month balance: $357,377.46
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
 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: \$712.50

```
70. def main():
 ## Use Wilson's Theorem to determine if a number is prime.
 n = int(input("Enter an integer greater than 1: "))
 if isPrime(n):
 print(n, "is a prime number.")
 else:
 print(n, "is not a prime number.")
 def isPrime(n):
 if (factorial(n - 1) + 1) % n:
 return False
 else:
 return True
 def factorial(n):
 value = 1
 for i in range (2, n + 1):
 value *= i
 return value
 main()
```

Enter an integer greater than 1: 37 37 is a prime number.

PROGRAMMING PROJECTS CHAPTER 4

```
1. def main():
 ## Analyze projectile motion.
 h0, v0 = getInput()
 print("The maximum height of the ball is " + \
 "{0:.2f} feet.".format(calculateMaximumHeight(h0, v0)))
 print("The ball will hit the ground after approximately " + \
 "{0:.2f} seconds.".format(timeToHitGround(h0, v0)))
 def getInput():
 # Input the initial height and velocity of the ball
 h0 = eval(input("Enter the initial height of the ball: "))
 v0 = eval(input("Enter the initial velocity of the ball: "))
 return h0, v0
 def heightOfBall(h0, v0, t):
 # Return height of ball after t seconds
 return h0 + v0 * t - 16 * t * t
  def calculateMaximumHeight(h0, v0):
 return heightOfBall(h0, v0, v0 / 32)
 def timeToHitGround(h0, v0):
 t = .01
 while heightOfBall(h0, v0, t) \geq 0:
 t += .01
 return t
  main()
 Enter the initial height of the ball: 5
 Enter the initial velocity of the ball: 34
 The maximum height of the ball is 23.06 feet.
 The ball will hit the ground after approximately 2.27 seconds.
```

```
2. def main():
 ## Determine largest and smallest prime factors of a number.
 n = int(input("Enter a positive integer: "))
 print("Largest prime factor:", extremeFactors(n)[0])
 print("Smallest prime factor:", extremeFactors(n)[1])
 def extremeFactors(n):
 listOfPrimeFactors = []
 f = 2
 while n > 1:
 if n // f == n / f: # true if f divides n
 listOfPrimeFactors.append(f)
 n = n // f
 else:
 f += 1
 largestPrimeFactor = max(listOfPrimeFactors)
 smallestPrimeFactor = min(listOfPrimeFactors)
 return (largestPrimeFactor, smallestPrimeFactor)
  main()
 Enter a positive integer > 1: 2345
 Largest prime factor: 67
 Smallest prime factor: 5
```

```
3. def main():
 ## Verbalize a number.
 number = int(input("Enter a positive integer: "))
 describeNumber(number)
 def describeNumber(number):
 number = "{0:,d}".format(number)
 descriptors = ["", "thousand", "million", "billion", "trillion",
 "quadrillion", "quintillion", "sextillion", "septillion"]
 numOfCommas = number.count(',')
 descriptors = descriptors[:numOfCommas + 1]
 # in case loop doesn't get entered; that is, no commas
 for i in range(numOfCommas, 0, -1):
 loc = number.find(',')
 front = number[:loc]
 front = front.strip('0')
 if front == "":
 front = '0'
 print("{0:>3} {1:s}".format(front, descriptors[i]))
 number = number[loc + 1:]
 front = number[:loc]
 front = front.strip('0')
 if front != "":
 print("{0:>3} {1:s}".format(front, descriptors[0]))
 [[Output when number is 123,000,004,056,777,888,999,012,345]]
 123 septillion
```

```
123 septillion
0 sextillion
4 quintillion
56 quadrillion
777 trillion
888 billion
999 million
12 thousand
345
```

```
4. def main():
 ## Depreciation
 (item, purchYear, cost, numYears, methodOfDepreciation) = inputData()
 showDepSchedule(item, purchYear, cost, numYears, methodOfDepreciation)
  def inputData():
 item = input("Enter name of item purchased: ")
 purchYear = int(input("Enter year purchased: "))
 cost = float(input("Enter cost of item: "))
 numYears = int(input("Enter estimated life of item (in years): "))
 methodOfDepreciation = input("Enter method of depreciation (SL or DDB): ")
 return (item, purchYear, cost, numYears, methodOfDepreciation)
  def showDepSchedule(item, purchYear, cost, numYears, methodOfDepreciation):
 showHeading(item, purchYear, cost, numYears, methodOfDepreciation)
 if methodOfDepreciation == "SL":
 showSLtable(purchYear, cost, numYears)
 else:
 showDDBtable(purchYear, cost, numYears)
  def showHeading(item, purchYear, cost, numYears, methodOfDepreciation):
 print()
 print("Description:", item)
 print("Year of purchase:", purchYear)
 print("Cost: ${0:,.2f}".format(cost))
 print("Estimated life:", numYears, "years")
 if methodOfDepreciation.upper() == "SL":
 method = "straight-line"
 print("Method of depreciation:", method)
 elif methodOfDepreciation.upper() == "DDB":
 method = "double-declining balance"
 print("Method of depreciation:",method)
 print()
 print("{0:5s} {1:>12s} {2:>15s} {3:>20s}".format("", "Value at",
 "Amount Deprec", "Total Depreciation"))
 print("{0:5s} {1:>12s} {2:>15s} {3:>20s}".format("", "Beg of Yr.",
 "During Year", "to End of Year"))
 def showSLtable(purchYear, cost, numYears):
 straightLineDep = (1 / numYears) * cost
 value = cost
 totalDeprec = 0
 for i in range(numYears):
 depDuringYear = straightLineDep
 totalDeprec += depDuringYear
 print("{0:<5d} {1:12,.2f} {2:15,.2f} {3:20,.2f}".format(purchYear + i,</pre>
 value, depDuringYear, totalDeprec))
 value -= straightLineDep
```

```
def showDDBtable(purchYear, cost, numYears):
 value = cost
 totalDeprec = 0
 for i in range(numYears - 1):
 depDuringYear = (2 / numYears) * value
 totalDeprec += depDuringYear
 print("{0:<5d} {1:12,.2f} {2:15,.2f} {3:20,.2f}".format(purchYear + i,</pre>
 value, depDuringYear, totalDeprec))
 value -= depDuringYear
 print("{0:<5d} {1:12,.2f} {2:15,.2f} {3:20,.2f}".format(purchYear + i + 1,
 value, value, totalDeprec + value))
main()
 Enter name of item purchased: computer
 Enter year purchased: 2012
 Enter cost of item: 2000
 Enter estimated life of item (in years): 5
 Enter method of depreciation (SL or DDB): DDB
 Description: computer
 Year of purchase: 2012
 Cost: $2,000.00
 Estimated life: 5 years
 Method of depreciation: double-declining balance
 Value at Amount Deprec Total Depreciation
 Beg of Yr. During Year to End of Year
 2,000.00
 2012
 800.00
 800.00
 2013
 1,200.00
 480.00
 1,280.00
 720.00
 2014
 288.00
 1,568.00
 2015
 432.00
 172.80
 1,740.80
 259.20
 2016
 259.20
 2,000.00
```

```
5. def main():
 ## Determine if word has 3 consecutive letters in alphabetical order.
 word = input("Enter a word: ")
 word = word.upper()
 if isTripleConsecutive(word):
 print(word, "contains three successive letters")
 else:
 print(word, "does not contain three successive letters")
 print("in consecutive alphabetical order.")
 def isTripleConsecutive(word):
 n = len(word)
 for i in range(n - 2):
 threeLetters = word[i:i+3]
 if (ord(threeLetters[0:1]) + 1 ==
 ord(threeLetters[1:2]) and
 ord(threeLetters[1:2]) + 1 ==
 ord(threeLetters[2:3])):
 return True
 return False
 main()
 Enter a word: HIJACK
 HIJACK contains three successive letters
 in consecutive alphabetical order.
```

```
6. def main():
 ## Calidate a ten-character ISBN number.
 isbn = input("Enter ten-character ISBN number: ")
 isbn = stripDashes(isbn)
 if checkFormat(isbn):
 if isValidISBN(isbn):
 print("The number is valid.")
 else:
 print("The number is not valid.")
 else:
 print("ISBN is not properly formatted.")
 def stripDashes(isbn):
 noDashes = ""
 for ch in isbn:
 if ch != '-':
 noDashes += ch
 return noDashes
  def checkFormat(isbn):
 if (len(isbn) == 10) and isbn[:-1].isdigit() and \
 (isbn[-1].isdigit() or isbn[-1] == 'X'):
 return True
 else:
 return False
 def isValidISBN(isbn):
 L = list(isbn)
 if L[-1] == 'X':
 L[-1] = 10
 total = 0
 for i in range(10):
 total += (10 - i) * int(L[i])
 if total % 11:
 return False
 else:
 return True
  main()
 Enter an ISBN: 0-13-030657-6
 The number is valid.
```

CHAPTER 5

EXERCISES 5.1

- 7. [4, 1, 0, 1, 4] 8. [0, 1, 4] 9. Believe in yourself.
- 13. ABC.txt should be open for reading, not for writing.
- 14. ABC. txt should be surrounded by quotation marks.
- 15. close() should be called on the file object, *infile*, not on ABC.txt. That is, the last line should read infile.close().
- 16. ABC.txt should be open for
- 17. The argument for write() must be a string, not an integer.
- 18. len (outfile) is not a valid function.
- 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.
- 20. outfile.write((len(word)) is not valid since only a string can be written to a text file.
- 21. The file is cannot be read since it has been closed.
- 22. A set cannot have a list as one of its elements
- 23. The file ABC.txt is created. Nothing is displayed on the monitor.
- 24. The statement File already exists is displayed.
- 25. def removeDuplicates(list1):
 set1 = set(list1)
 return list(set1)
- 26. def findItemsinBoth(list1, list2)
 s = set(list1).intersection(set(list2))
 return list(s)
- 27. def findItemsInEither(list1, list2):
 set1 = set(list1).union(list2)
 return list(set1)
- 28. names = ["Donald Shell", "Harlan Mills", "Donald Knuth", "Alan Kay"]
 setLN = {name.split()[-1] for name in names}
 print(setLN)

```
29. ## Count the words in the Gettysburg Address.
 infile = open("Gettysburg.txt")
 originalLine = infile.readline()
 infile.close()
 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.
```

- 30. The new file will contain the names of the people who subscribe to either the New York Times or the Wall Street Journal (or both).
- 31. The new file will contain the names of the people who subscribe to both the New York Times and the Wall Street Journal.
- 32. The new file will contain the names of the people who subscribe to the New York Times, but do not subscribe to 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()
```

```
34. def main():
 ## Count the number of numbers in the file Numbers.txt.
 count = getCount("Numbers.txt")
 print("The file Numbers.txt \ncontains", count, "numbers.")
 def getCount(fileName):
 infile = open("Numbers.txt", 'r')
 count = 0
 for line in infile:
 count += 1
 infile.close()
 return count
 main()
 The file Numbers.txt
 contains 6 numbers.
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.
36. def main():
 ## Display the smallest number in the file Numbers.txt.
 min = getMin("Numbers.txt")
 print("The smallest number in the \nfile Numbers.txt is",
 str(min) + ".")
 def getMin(fileName):
 infile = open("Numbers.txt", 'r')
 min = int(infile.readline())
 for line in infile:
 num = int(line)
 if num < min:
 min = num
 infile.close()
 return min
 main()
 The smallest number in the
 file Numbers.txt is 2.
```

```
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.
38. def main():
 ## Display the average of the numbers in the file Numbers.txt.
 average = getAverage("Numbers.txt")
 print("The average of the numbers in \nthe file Numbers.txt is {0:,.1f}."
 .format(average))
 def getAverage(fileName):
 infile = open("Numbers.txt", 'r')
 sum = 0
 quantity = 0
 for line in infile:
 sum += int(line)
 quantity += 1
 infile.close()
 return sum / quantity
 main()
 The average of the numbers in
 the file Numbers.txt is 5.0.
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.
```

```
40. import os
 def main():
 ## Delete months that do not contain the letter r.
 infile = open("SomeMonths.txt", 'r')
 outfile = open("Temp.txt", 'w')
 for month in infile:
 if 'r' not in month.lower():
 outfile.write(month)
 infile.close()
 outfile.close()
 os.remove("SomeMonths.txt")
 os.rename("Temp.txt", "SomeMonths.txt")
 main()
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")
42. import os
 def main():
 ## Delete states that do not begin with a vowel.
 infile = open("SomeStates.txt", 'r')
 outfile = open("Temp.txt", 'w')
 for state in infile:
 if state[:1] not in "AEIOU":
 outfile.write(state)
 infile.close()
 outfile.close()
 os.remove("SomeStates.txt")
 os.rename("Temp.txt", "SomeStates.txt")
```

main()

```
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')
 firstStates = {state.rstrip() for state in infile}
 infile.close()
 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()
44. ## Determine number of states that have produced presidents.
 infile = open("PresStates.txt", 'r')
 statesSet = {state.rstrip() for state in infile}
 infile.close()
 print(len(statesSet), "different states have")
 print("produced presidents of the \nUnited States.")
 18 different states have
 produced presidents of the
 United States.
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:</pre>
 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
 © 2016 Pearson Education, Inc., Hoboken, NJ. All rights reserved.
```

```
46. ## Insert name into file.
 name = input("Enter name to be inserted into file: ")
 infile = open("Names.txt", 'r')
 setOfNames = {name for name in infile}
 infile.close()
 setOfNames.add(name + "\n")
 listOfNames = list(setOfNames)
 listOfNames.sort()
 outfile = open("Names.txt", 'w')
 outfile.writelines(listOfNames)
 outfile.close()
```

EXERCISES 5.2

- The area of Afghanistan is 251,772 sq. miles.
 The area of Albania is 11,100 sq. miles.
- Afghanistan is in Asia. Albania is in Europe.
- Afghanistan, Asia, 251772
 Albania, Europe, 11100
- 4. Afghanistan's pop. density is 126.30 people per sq. mile. Albania's pop. density is 270.27 people per sq. mile.
- 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.
- 6. 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 Algeria, Africa and Angola, Africa.

```
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
 BA CAT CSCO CVX DD DIS
 AXP
 GE
 GS
 HD
 JPM KO
 MCD MMM
 IBM
 INTC JNJ
 MRK
 MSFT
 NKE
 PFE
 PG T
 TRV UNH UTX V
 VZ
 WMT
 XOM
 Enter a symbol: MSFT
 Company: Microsoft
 Industry: Software
 Exchange: NASDAQ
 Growth in 2013: 40.06%
 Price/Earnings ratio in 2013: 14.22
8. def main():
 ## Determine best and worst performing stocks in the DOW.
 stockList = placeDataIntoList("DOW.txt")
 stockList.sort(key=byPercentGrowth)
 increase = (float(stockList[-1][5]) - float(stockList[-1][4])) / \
 float(stockList[-1][4])
 print("Best performing stock: {0:1} {1:0,.2f}%".
 format(stockList[-1][0], 100 * increase))
 increase = (float(stockList[0][5]) - float(stockList[0][4])) / \
 float(stockList[0][4])
 print("Worst performing stock: {0:1} {1:0,.2f}%".
 format(stockList[0][0], 100 * increase))
 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 byPercentGrowth(stock):
 percentIncrease = (float(stock[5]) - float(stock[4])) / float(stock[4])
 return percentIncrease
 main()
 Best performing stock: Boeing 81.12%
 Worst performing stock: International Business Machines -2.08%
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
 5.15%
 4.19%
 Verizon
 VZ
 3.47%
 Intel
 INTC
 Merck
 MRK
 3.46%
 McDonald's
 MCD
 3.22%
 Cisco Systems
 CSCO
 3.21%
 Chevron Corporation
 CVX
 3.20%
 Pfizer
 PFE
 3.20%
 Procter & Gamble
 PG
 3.06%
 Microsoft
 MSFT 2.86%
10. def main():
 ## Determine the Small Dogs of the DOW.
 stockList = placeDataIntoList("DOW.txt")
 stockList.sort(key=byEndOfYearPrice)
 displaySmallDogs(stockList)
```

```
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 byEndOfYearPrice(stock):
 return stock[5]
 def displaySmallDogs(listOfStocks):
 print("{0:20} {1:8} {2:s}".format("Company", "Symbol",
 "Price on 12/31/2013"))
 for i in range(5):
 print("{0:20} {1:8} ${2:0.2f}".format(listOfStocks[i][0],
 listOfStocks[i][1], listOfStocks[i][5]))
 main()
 Symbol Price on 12/31/2013
 Company
 Cisco Systems
 CSCO
 $22.26
 INTC
 $25.95
 Intel
 General Electric GE
 $28.03
 Pfizer
 PFE
 $30.63
 AT&T
 Т
 $35.16
11. def main():
 ## Display justices appointed by a specified 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 placeDataIntoList(fileName):

```
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
12. ## Makeup of Supreme Court in January 2015
 infile = open("Justices.txt", 'r')
 justices = [line for line in infile if (int(line.split(',')[5]) == 0)]
 justices.sort(key=lambda x: int(x.split(',')[4]))
 print("Current Justices")
 for justice in justices:
 print(justice.split(',')[0], justice.split(',')[1])
 Current Justices:
 Antonin Scalia
 Anthony Kennedy
 Clarence Thomas
 Ruth Ginsburg
 Stephen Breyer
 John Roberts
 Samuel Alito
 Sonia Sotomayor
 Elena Kagen
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()
 Appointing President
 Justice
 William Brennan
 Dwight Eisenhower
 Potter Stewart
 Dwight Eisenhower
 Byron White
 John Kennedy
 Thurgood Marshall
 Lyndon Johnson
 Richard Nixon
 Warren Burger
 Harry Blackman
 Richard Nixon
 Lewis Powell
 Richard Nixon
 William Rehnquist Richard Nixon
 John Stevens Gerald Ford
```

```
14. def main():
 ## Display justices from a specified state.
 state = input("Enter a state abbreviation: ")
 justices = getJusticesByState(state)
 fixCurrentJustices(justices)
 justices.sort(key=lambda justice: justice[5] - justice[4],
 reverse=True)
 print("\n{0:18} {1:20} {2}".format("Justice", "Appointing Pres",
 "Yrs Served"))
 for justice in justices:
 print("{0:18} {1:20} {2}".format(justice[0] + " " + justice[1],
 justice[2].split(" ")[-1], justice[5] - justice[4]))
 def getJusticesByState(state):
 infile = open("Justices.txt", 'r')
 listOfRecords = [line for line in infile if line.split(',')[3] == state]
 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 a state abbreviation: NH
 Justice
 Appointing Pres
 Yrs Served
 David Souter
 Bush
 19
 Levi Woodbury
 Polk
 6
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])
```

```
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
16. def main():
 ## Determine accomplishments of computer pioneers.
 displayNames("Pioneers.txt")
 print('\n')
 name = input("Enter the name of a computer pioneer: ")
 displayAccomplishment("Pioneers.txt", name)
 def displayNames(fileName):
 infile = open(fileName, 'r')
 for line in infile:
 lineList = line.split(',')
 print((lineList[0] + '\t').expandtabs(20), end="")
 infile.close()
 def displayAccomplishment(fileName, name):
 infile = open(fileName, 'r')
 for line in infile:
 lineList = line.split(',')
 if lineList[0] == name:
 print(name, lineList[1].rstrip() + '.')
 infile.close()
 break
 main()
  Charles Babbage
 Augusta Ada Byron Alan Turing
 John V. Atanasoff
  Grace M. Hopper
 John Mauchley
 J. Presper Eckert
 John von Neumann
 Reynold B. Johnson Harlan B. Mills Donald E. Knuth
  John Backus
  Ted Hoff
 Stan Mazer
 Robert Noyce
 Federico Faggin
  Douglas Engelbart Bill Gates
 Paul Allen
 Stephen Wozniak
 Dennis Ritchie
 Ken Thompson
  Stephen Jobs
 Alan Kay
 Charles Simonyi
  Tim Berners-Lee
 Bjarne Stroustrup Richard M. Stallman
  Marc Andreessen
 James Gosling
 Linus Torvalds
 Guido van Rossum
```

print()

print("Cost for day {0}: \${1:,.2f}".

Enter the name of a computer pioneer: Alan Turing

Alan Turing was a computer science theorist.

```
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
18. def main():
 ## Determine the last college founded in a given state before 1800.
 abbrev = input("Enter a state abbreviation: ")
 colleges = getOrderedListOfColleges(abbrev)
 displayResult(colleges, abbrev)
 def getOrderedListOfColleges(abbrev):
 # Colleges will be ordered by date founded.
 infile = open("Colleges.txt", 'r')
 colleges = [line for line in infile if line.split(',')[1] == abbrev]
 colleges.sort(key=lambda x: int(x.split(',')[2]))
 return colleges
 def displayResult(colleges, abbrev):
 if len(colleges) > 0:
 print("Last college in", abbrev, "founded before 1800:")
 print(colleges[-1].split(',')[0])
 else:
 print(abbrev, "had no colleges before 1800.")
 main()
 Enter a state abbreviation: PA
 Last college in PA founded before 1800:
 University of Pittsburgh
```

```
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
20. ## Display data about a requested state.
 state = input("Enter the name of a state: ")
 infile = open("StatesANC.txt", 'r')
 found = False
 state data = infile.readline()
 while (found == False) and (state data != ""):
 data = state data.split(",")
 if data[0] == state:
 print("Abbreviation:", data[1])
 print("Nickname:", data[2])
 print("Capital:", data[3].rstrip())
 found = True
 state_data = infile.readline()
 infile.close()
 Enter the name of a state: Ohio
 Abbreviation: OH
 Nickname: Buckeye State
 Capital: Columbus
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"))
 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 drama
 fantasy musical romance silent
 thriller war
 sports
 western
 Enter a genre: sports
 The Academy Award winners are
 Rocky
 Million Dollar Baby
22. ## Determine Oscar winning film for a given year.
 films = open("Oscars.txt", 'r')
 incorrect = True
 while incorrect:
 year = int(input("Enter a year from 1928-2013: "))
 if (year >= 1928) and (year <= 2013):
 incorrect = False
 infile = open("Oscars.txt", 'r')
 flicks = [film.rstrip() for film in infile]
 infile.close()
 film = flicks[year - 1928]
 data = film.split(',')
 print("Best File:", data[0])
 print("Genre:", data[1]
 films.close()
 else:
 print("Year must be between 1928 and 2013.\n")
 incorrect = True
 Enter year from 1928-2013: 2012
 Best Film: Argo
 Genre: drama
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()
```

```
24. def main():
 ## Markdown the price of a saddle by 20% and
 ## store the new price list into Cowboy2.txt.
 infile = open("Cowboy.txt", 'r')
 outfile = open("Cowboy2.txt", 'w')
 for line in infile:
 data = line.split(',')
 if data[0] == "Saddle":
 newPrice = round(0.8 * eval(data[1]), 2)
 outfile.write("Saddle," + str(newPrice) + "\n")
 else:
 outfile.write(line)
 outfile.close()
 infile.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()
 3 Colt Peacemaker: $36.60
 2 Holster: $4.00
 10 Levi Strauss jeans: $13.50
 1 Saddle: $40.00
 4 Stetson: $40.00
 TOTAL: $134.10
26. def main():
 ## Add an article to the end of the file Cowboy.txt.
 outfile = open("Cowboy.txt", 'a')
 outfile.write("Winchester Rifle,20.50\n")
 outfile.close()
 main()
```

```
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
1. 6.5 2. 6 3. ['NH', 'CT', 'ME', 'VT', 'MA', 'RI']
4. [6.5, 0.6, 1.5, 3.6, 1.3, 1.1]
5. [('NH', 1.5), ('CT', 3.6), ('ME', 1.3), ('VT', 0.6), ('MA', 6.5), ('RI', 1.1)]
6. True
 7. absent 8. 1.1 9. VT
 10. CT
 11. 2
12. 5
 13. 2
 14. {} 15. VT CT MA RI ME NH
16. CT MA ME NH RI VT
 17. 14.6
 18. 14.6
 19. 5
 20. 6 21. 2
22. 755
 23. False 24. CT MA ME NH RI VT 25. Aaron 26. Bonds
27. ['Aaron', 'Bonds'] 28. False 29. [755, 762] 30. ['Aaron', 'Bonds']
 33. {'Aaron': 755}
31. 762
 32. NA
34. {'Ruth': 714, 'Bonds': 762, 'Aaron': 755}
35. 0 36. {'Bonds': 763, 'Aaron': 755}
 37. Bonds
 38. Aaron
 Aaron
 Bonds
39. 762
 41. 762
 40. Aaron
 42. 750
 755
 Bonds
43. {'Bonds': 761, 'Aaron': 755, 'Ruth': 714} 44. 755
```

Determine the day of the week for a date.

27. def main():

```
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."))
46. def determineRank(years):
 rank = {1:"Freshman", 2:"Sophmore", 3:"Junior"}
 return rank.get(years, "Senior")
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
 Gehriq 0.338
48. {'Ruth': {'hits': 2873, 'atBats': 8399}}
 del topHitters[max(topHitters)]
 del topHitters[min(topHitters)]
 print(topHitters)
 code that generates answer
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.
50. topHitters = {"Gehrig":{"atBats":8061, "hits":2721},
 "Ruth": { "atBats": 8399, "hits": 2873 },
 "Williams": { "atBats": 7706, "hits": 2654} }
 hitList = []
 for hitter in topHitters:
 hitList.append(topHitters[hitter]["hits"])
 print("The most hits by one of the")
 print("baseball players was ", max(hitList), '.', sep="")
 The most hits by one of the
 baseball players was 2873.
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
52. import pickle
 def main():
 justicesDict = createDictFromFile("JusticesDict.dat")
 displayJusticesFromState(justicesDict)
```

```
def createDictFromFile(fileName): # from binary file
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def displayJusticesFromState(dictionaryName):
 state = input("Enter a state abbreviation: ")
 for x in dictionaryName:
 if dictionaryName[x]["state"] == state:
 print(" {0:19}{1}".format(x, str(dictionaryName[x]["yrAppt"])))
 main()
 Enter a state abbreviation: NH
 David Souter 1990
 Levi Woodbury 1845
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.
```

```
54. import pickle
 def main():
 justicesDict = createDictFromFile("JusticesDict.dat")
 displayStatesWithJustices(justicesDict)
 def createDictFromFile(fileName): # from binary file
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def displayStatesWithJustices(dictionaryName):
 states = {}
 for justice in dictionaryName:
 states[(dictionaryName[justice]["state"])] = 0
 print(len(states), "states have produced justices.")
 for justice in dictionaryName:
 states[(dictionaryName[justice]["state"])] += 1
 for state in sorted(states):
 print(" " + state + ': ' + str(states[state]))
 main()
 31 states have produced justices.
 AL: 3
 AZ: 2
 CA: 5
 co: 1
 CT: 3
 GA: 3
 IA: 2
 IL: 4
 IN: 1
 KS: 1
 KY: 5
 first 11 states in list
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':
 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: 1
56. def main():
 ## display winningest Rose Bowl winners.
 roseBowlDict = createDictionaryFromTextFile("Rosebowl.txt")
 displayTopTenTeams(roseBowlDict)
 def createDictionaryFromTextFile(fileName):
 # each item of the list will be a line of the file, without \n
 infile = open(fileName, 'r')
 roseBowlList = [line.rstrip() for line in infile]
 infile.close()
 aSet = set(roseBowlList)
 infile.close()
 roseBowlDict = {}
 for x in aSet:
 roseBowlDict[x] = 0
 for x in roseBowlList:
 roseBowlDict[x] += 1
 return roseBowlDict
 def displayTopTenTeams(dictionaryName):
 dictionaryList = list(dictionaryName.items())
 dictionaryList.sort(key=f, reverse=True)
 print("Teams with four or more")
 print("Rose Bowl wins as of 2014.")
 for x in dictionaryList:
 if x[1] > 3:
 print(" " + x[0] + ':', x[1])
 def f(k):
 return k[1]
 main()
 Teams with four or more
 Rose Bowl wins as of 2014:
 USC: 24
 Washington: 8
 Michigan: 8
 Ohio State: 7
 Stanford: 6
 UCLA: 5
 Alabama: 4
 Michigan State: 4
```

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] = 1else: states[state] += 1 return states main() States that produced three or more presidents as of 2016:

```
58. import pickle
 def main():
 ## Display presidents with a specified first name.
 presDict = createDictFromBinaryFile("USpresStatesDict.dat")
 firstName = input("Enter a first name: ")
 displayOutput(presDict, firstName)
 def createDictFromBinaryFile(fileName):
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def displayOutput(dictName, name):
 foundFlag = False
 for k in dictName:
 x = k[1].split()
 if x[0] == name:
 print(" ", k[1], k[0])
 foundFlag = True
 if not foundFlag:
 print("No president has the first name", name + '.')
 main()
 Enter a first name: John
 John Adams
 John Q. Adams
 John Kennedy
 John Tyler
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
```

```
60. import pickle
 def main():
 ## Display the large cities in a specified state.
 largeCities = createDictionaryFromBinaryFile("LargeCitiesDict.dat")
 state = input("Enter the name of a state: ")
 getCities(state, largeCities)
 def createDictionaryFromBinaryFile(fileName):
 # Assume pickle module has been imported.
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
 def getCities(state, dictionaryName):
 if dictionaryName[state] != []:
 print("Large cities:", " ".join(dictionaryName[state]))
 else:
 print("There are no large cities in", state + '.')
 main()
 Enter the name of a state: Maryland
 Large cities: Baltimore
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
```

PROGRAMMING PROJECTS CHAPTER 5

```
1. def main():
 ## Convert units of length.
 feet = populateDictionary("Units.txt")
 displayUnits(feet)
 orig, dest, length = getInput()
 ans = length * feet[orig] / feet[dest]
 print("Length in {0}: {1:,.4f}".format(dest, ans))
 def populateDictionary(fileName):
 infile = open(fileName, 'r')
 feet = {}
 for line in infile:
 temp = line.split(',')
 feet[temp[0]] = eval(temp[1])
 return feet
 def displayUnits(feet):
 print("UNITS OF LENGTH")
 i = 0
 for key in feet:
 print((key + '\t').expandtabs(12), end="")
 i += 1
 if i % 3 == 0:
 print()
 print()
 def getInput():
 orig = input("Units to convert from: ")
 dest = input("Units to convert to: ")
 length = eval(input("Enter length in " + orig + ": "))
 return orig, dest, length
  main()
 UNITS OF LENGTH
 inches furlongs yards
 rods miles fathometers kilometers feet
 miles fathoms
 Units to convert from: yards
 Units to convert to: miles
 Enter length in yards: 555
 Length in miles: 0.3153
```

```
2. average = 0
 stDev = 0
 def main():
 ## Curve grades.
 global average
 global stDev
 infile = open("Scores.txt")
 scoresList = [eval(line) for line in infile]
 infile.close()
 numberOfScores = len(scoresList)
 average = sum(scoresList) / numberOfScores
 stDev = calculateStandardDeviation(scoresList, average)
 print("Number of scores:", numberOfScores)
 print("Average score:", average)
 print("Standard deviation of scores: {0:.2f}".format(stDev))
 # Curve the grades.
 for i in range(len(scoresList)):
 scoresList[i] = f(scoresList[i])
 dic = \{'A':0, 'B':0, 'C':0, 'D':0, 'F':0\}
 for score in curvedScoresList:
 dic[score] += 1
 print("GRADE DISTRIBUTION AFTER CURVING GRADES.")
 for key in sorted(dic):
 ")
 print(key + ':', dic[key], end="
 def calculateStandardDeviation(listOfNumbers, m):
 n = len(listOfNumbers)
 listOfSquaresOfDeviations = [0] * n
 for i in range(n):
 listOfSquaresOfDeviations[i] = (listOfNumbers[i] - m) ** 2
 standardDeviation = (sum(listOfSquaresOfDeviations) / n) ** .5
 return standardDeviation
 def f(x):
 ## Curve grade.
 if x \ge average + (1.5 * stDev):
 return 'A'
 elif x \ge average + (.5 * stDev):
 return 'B'
 elif x \ge average - (.5 * stDev):
 return 'C'
 elif x \ge average - (1.5 * stDev):
 return 'D'
 else:
 return 'F'
 main()
 Number of scores: 14
 Average score: 71.0
 Standard deviation of scores: 14.42
 GRADE DISTRIBUTION AFTER CURVING GRADES.
 A: 2 © 20136 Person Equication, Inc. PHobaken, N.F.: All rights reserved.
```

```
3. def main():
 ## Sort teams by percentage of games won.
 teams = placeRecordsIntoList("ALE.txt")
 teams.sort(key=lambda team: team[1]/team[2], reverse=True)
 createNewFile(teams) # Create file of teams and their wins and losses.
 def placeRecordsIntoList(fileName):
 infile = open(fileName, 'r')
 listOfRecords = [line.rstrip() for line in infile]
 infile.close()
 for i in range(len(listOfRecords)):
 listOfRecords[i] = listOfRecords[i].split(',')
 listOfRecords[i][1] = eval(listOfRecords[i][1]) # won
 listOfRecords[i][2] = eval(listOfRecords[i][2]) # lost
 return listOfRecords
 def createNewFile(teams):
 outfile = open("OrderedALE.txt", 'w')
 for team in teams:
 outfile.write(team[0] + ',' + str(team[1]) + ',' +
 str(team[2]) + ',' + str(round(team[1]/162, 3)) + "\n")
 outfile.close()
  main()
 Baltimore, 96, 66, 0.593
 New York, 84, 78, 0.519
 Toronto, 83, 79, 0.512
 Tampa Bay, 77, 85, 0.475
 Boston, 71, 91, 0.438
 contents of file OrderedALE.txt
4(a). def main():
 ## Create file containing 114th Senate.
 infile = open("Senate113.txt", 'r')
 set1 = {line.rstrip() + "\n" for line in infile}
 infile.close()
 infile = open("RetiredSen.txt", 'r')
 set2 = {line.rstrip() + "\n" for line in infile}
 infile.close()
 infile = open("NewSen.txt", 'r')
 set3 = {line.rstrip() + "\n" for line in infile}
 infile.close()
 set1 = set1.difference(set2)
 set1 = set1.union(set3)
 listx = list(set1)
 listx.sort(key=lambda x: x.split(',')[1]) # sort by state
 outfile = open("Senate114.txt", 'w')
 outfile.writelines(listx)
 outfile.close()
 main()
```

```
4(b). def main():
 ## Count the three affiliations.
 republicans = 0
 democrats = 0
 independents = 0
 infile = open("Senate114.txt", 'r')
 for line in infile:
 party = (line.split(','))[2]
 if party == 'R\n':
 republicans += 1
 elif party == 'D\n':
 democrats += 1
 else:
 independents += 1
 infile.close()
 print("Party Affiliations:")
 print(" ", "Republicans:", republicans)
 print(" ", "Democrats:", democrats)
 print(" ", "Independents:", independents)
 main()
 Party Affiliations:
 Republicans: 54
 Democrats: 44
 Independents: 2
4(c). def main():
 ## Determine number of states having both senators from the same party.
 sameParty = 0
 infile = open("Senate114.txt", 'r')
 for i in range (25):
 line1 = infile.readline()
 line2 = infile.readline()
 if line1.split(',')[2] == line2.split(',')[2]:
 sameParty += 1
 print("In", sameParty, "states both senators ")
 print("are from the same party.")
 main()
 In 19 states both senators
 are from the same party.
```

```
4(d). def main():
 ## Identify senators from a specified state.
 state = input("Enter the name of a state: ")
 infile = open("Senate114.txt", 'r')
 for line in infile:
 if line.split(',')[1] == state:
 print(" ", line.split(',')[0])
 line2 = infile.readline()
 print(" ", line2.split(',')[0])
 break
 main()
 Enter the name of a state: Illinois
 Richard Durbin
 Mark Kirk
5. import pickle
 def main():
 ## Display tables containing information about bachelor degrees earned.
 degreesDict = createDictFromFile("DegreesDict.dat")
 print("1: Display bachelor degrees conferred.")
 print("2: Display percentage change.")
 print("3: Display histogram.")
 print("4: Quit.")
 while True:
 print()
 choice = int(input("Enter one of the options: "))
 if choice == 1:
 print()
 displayBachelorDegreesConferred(degreesDict)
 elif choice == 2:
 print()
 displayPercentageChange(degreesDict)
 elif choice == 3:
 print()
 displayHistogram (degreesDict)
 else:
 break
```

```
def createDictFromFile(fileName): # from binary file
 infile = open(fileName, 'rb')
 dictionaryName = pickle.load(infile)
 infile.close()
 return dictionaryName
def displayBachelorDegreesConferred(degreesDict):
 print("Bachelor degrees conferred in certain fields.\n")
 print("{0:37}
 {1}
 {2}".
 format("Field of Study", 1981, 2010))
 for field in sorted(degreesDict):
 print("{0:37}{1:10,d}
 {2:10,d}".
 format(field,degreesDict[field][0], degreesDict[field][1]))
def displayPercentageChange(degreesDict):
 print("Percentage change in bachelor degrees conferred.\n")
 print("{0:37}{1}".format("Field of Study", "% Change (1981-2010)"))
 for field in sorted(degreesDict, key=lambda k: f(degreesDict[k][1],
 degreesDict[k][0]), reverse=True):
 print("{0:42}{1:>7.1%}".format(field, f(degreesDict[field][1],
 degreesDict[field][0])))
def f(x, y):
 ## return percentage change
 return (x - y) / y
def displayHistogram(degreesDict):
 print("Bachelor degrees conferred in 2010 in certain fields.\n")
 for field in sorted(degreesDict, key=lambda k: degreesDict[k][1]):
 asterisks = '*' * round(degreesDict[field][1] / 10000)
 print("{0:>27} {1} {2:,d}".
 format(field, asterisks, degreesDict[field][1]))
main()
```

```
1: Display bachelor degrees conferred.
2: Display percentage change.
3: Display histogram.
4: Quit.
Enter one of the options: 1
Bachelor degrees conferred in certain fields.
Field of Study
 1981
 2010
 358,293
 200,521
Business
 15,121
 39,589
Computer and info. science
 101,265
 108,074
Education
 63,642
100,513
Engineering
 72,654
 172,654
172,780
Social sciences and history
Enter one of the options: 2
Percentage change in bachelor degrees conferred.
Field of Study
 % Change (1981-2010)
Computer and info. science
 161.8%
Business
 78.7%
Social sciences and history
 71.9%
Engineering
 14.2%
Education
 -6.3%
Enter one of the options: 3
Bachelor degrees conferred in 2010 in certain fields.
 Computer and info. science **** 39,589
 Engineering ****** 72,654
 Education ******* 101,265
Social sciences and history ********** 172,780
 Business ********************* 358,293
Enter one of the options: 4
```

```
6. ## Display cars sorted by average miles per gallon.
 infile = open("Mileage.txt",'r')
 data = [line.rstrip() for line in infile]
 infile.close()
  data = [s.split(',') for s in data]
 cars = {}
 # Place data into dictionary.
 for line in data:
 model = line[0]
 gal = float(line[1])
 # if we haven't come across this model yet
 if not model in cars:
 cars[model] = (1, gal)
 # if we have come across this model before
 else:
 cars[model] = (cars[model][0] + 1, cars[model][1] + gal)
 # Convert dictionary into list with average mpg.
 lst = [[model, tup[0] * 100 / tup[1]] for (model, tup) in
 list(cars.items())]
  print("Model\t MPG")
 for car in sorted(lst, key=lambda k: k[1], reverse=True):
 print("{0}\t {1:.2f}".format(car[0], car[1]))
 Model
 MPG
 45.45
 Prius
 25.00
 Camry
 Sebring
 23.81
 23.44
 Accord
 19.05
 Mustang
7. def main():
 cities = placeRecordsIntoList("Cities.txt")
 # sort by percent population growth
 cities.sort(key=lambda city: (city[3] - city[2])/city[2], reverse=True)
 createNewFile(cities) # Create file of cities and their % growth.
 def placeRecordsIntoList(fileName):
 infile = open(fileName, 'r')
 listOfRecords = [line.rstrip() for line in infile]
 infile.close()
 for i in range(len(listOfRecords)):
 listOfRecords[i] = listOfRecords[i].split(',')
 listOfRecords[i][2] = eval(listOfRecords[i][2]) # population in 2000
 listOfRecords[i][3] = eval(listOfRecords[i][3]) # population in 2010
 return listOfRecords
```

```
def createNewFile(cities):
 outfile = open("OrderedCities.txt", 'w')
 for city in cities:
 outfile.write(city[0] + ',' +
 str(round(100*((city[3] - city[2])/city[2]),1)) + "\n")
 outfile.close()
 main()
8(a). def main():
 ## Display name of currency and exchange rate for requested country.
 country = input("Enter the name of a country: ")
 infile = open("Exchrate.txt", 'r')
 foundFlag = False
 for line in infile:
 line = line.rstrip()
 data = line.split(',')
 if data[0] == country:
 foundFlag = True
 print("Currency:", data[1])
 print("Exchange rate:", data[2])
 if not foundFlag:
 print(country, "is not in the file.")
 main()
 Enter the name of a country: Chile
 Currency: Peso
 Exchange rate: 591.408
8(b). def main():
 ## Sort countries by number of units of their currency
 ## that can be purchased for one American dollar.
 infile = open("Exchrate.txt", 'r')
 countryList = [line.rstrip() for line in infile]
 infile.close()
 for i in range(len(countryList)):
 countryList[i] = countryList[i].split(',')
 countryList.sort(key=lambda x: x[2])
 for i in range(3):
 print(countryList[i][0])
 main()
 Kuwait
 United Kingdom
 Austria
```

```
8(c). def main():
 ## Convert currency.
 country1 = input("Enter the name of first country: ")
 country2 = input("Enter the name of second country: ")
 amount = eval(input("Enter amount of money to convert: "))
 infile = open("Exchrate.txt", 'r')
 countryList = [line.rstrip() for line in infile]
 infile.close()
 d = \{\}
 for i in range(len(countryList)):
 countryList[i] = countryList[i].split(',')
 d[countryList[i][0]] = (countryList[i][1], eval(countryList[i][2]))
 print("{0} {1}s from {2} equals {3:,.2f} {4}s from {5}".
 format(amount, d[country1][0].lower(), country1, amount *
 d[country2][1] / d[country1][1], d[country2][0].lower(), country2))
 main()
 Enter the name of first country: America
 Enter the name of second country: Chile
 Enter amount of money to convert: 100
 100 dollars from America equals 59,140.77 pesos from Chile
```

CHAPTER 6

EXERCISES 6.1

```
 f 2.k 3. | 4.j 5. B 6.j 7. | 8.c 9. s 10.e 11.0
 12.a 13.g 14.g 15.n 16.t 17.d 18.q 19.h 20.m 21.r 22.p
 23. You must enter a number. 24. Error occurred.
 25. string index out of range Oops
 26. File Ages.txt contains an invalid age.
 27. File Salaries.txt contains an invalid salary. Thank you for using our program.
 28. File Ages.txt not found.
```

```
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 0.125
30. ## Remove a requested state capital from a list of state capitals.
 while True:
 try:
 state = input("Enter a state capital to delete: ")
 stateCapitals.remove(state)
 print("Capital deleted.")
 break
 except ValueError:
 print("Not a state capital.")
 Enter a state capital to delete: Chicago
 Not a state capital.
 Enter a state capital to delete: Springfield
 Capital deleted.
31. while True:
 try:
 num = int(input("Enter an integer from 1 to 100: "))
 if 1 <= num <= 100:
 print("Your number is", str(num) + '.')
 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.
- 2. Toss a coin.
- 3. The result of an at-bat by a baseball player with a 0.275 batting average.
- 4. Roll a pair of dice.
- 5. The random selection of two people to be co-chairs of a club.
- **6.** Randomly choose the flavors for a three-scoop ice cream cone.
- 7. Randomly assigning starting positions in a one-mile race.
- 8. Randomly choose the officers for a club.

```
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))
10. ## Randomly select a perfect square integer from 1 to 10,000.
 list1 = [n ** 2 for n in range(1, 101)]
 x = random.choice(list1)
 print(x)
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])
12. ## Select a vowel at random.
 vowels = ['a', 'e', 'i', 'o', 'u']
 x = random.choice(vowels)
 print(x)
13. import random
 ## 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))
```

```
14. ## Approximate the probability of obtaining 7 when rolling a pair of dice.
 list1 = [1, 2, 3, 4, 5, 6]
 list2 = [1, 2, 3, 4, 5, 6]
 numberOfSevens = 0
 for i in range(100000):
 if random.choice(list1) + random.choice(list2) == 7:
 numberOfSevens += 1
 print(100 * numberOfSevens / 100000, '%')
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.
16. import random
 ## Create a file containing the states in a random order.
 infile = open("StatesAlpha.txt", 'r')
 states = [line for line in infile]
 infile.close()
 random.shuffle(states)
 outfile = open("RandomStates.txt", 'w')
 outfile.writelines(states)
 outfile.close()
```

```
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.
18. import random
 plays = ("rock", "paper", "scissors")
 p1 = random.choice(plays) # Player 1
 p2 = random.choice(plays) # Player 1
 print("Player 1:", p1)
 print("Player 2:", p2)
 winner = ""
 if ((p1 == "rock") and (p2 == "scissors") or
 (p1 == "paper") and (p2 == "rock") or
 (p1 == "scissors") and (p2 == "paper")):
 print("Player 1 wins.")
 elif p1 == p2:
 print("TIE")
 else:
 print("Player 2 wins.")
 Player 1: paper
 Player 1: rock
 Player 2: scissors
 Player 2: rock
 Player 2 wins.
```

TIE

```
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
20. import random
 def main():
 total = 0
 for trial in range (100000):
 L = [n \text{ for } n \text{ in range}(1, 60)]
 numbers = random.sample(L, 5)
 # Can replace above two lines with
 # numbers = random.sample(range(1,60), 5)
 numbers.sort()
 if two consecutive(numbers):
 total += 1
 sentence = " of the time there were at least \ntwo consecutive numbers" + \
 "in the set \nof five numbers."
 print(("{0:.0%}" + sentence).format(total / 100000))
 def two consecutive(x):
 for index in range(0, 4):
 if x[index] + 1 == x[index + 1]:
 return True
 main()
 31% of the time there were at least
 two consecutive numbers in the set
 of five numbers.
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.")
 print("There was no run of five consecutive same outcomes.")
```

HTTTTHTTTTHHHHTTHTTHHTTTTHH There was not a run of five consecutive

22. import random ## Think of the cards as being numbered 1 through 52. cards = [n for n in range(1, 53)]total = 0for i in range (100000): aceLocations = random.sample(cards, 4) n = min(aceLocations) total += n print("The average number of cards \nturned up was {0:.2f}". format(total / 100000)) The average number of cards turned up was 10.61. 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 = 0for 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

24. import random

```
numbers used = [] # will prevent a number from being repeated
numbers missed = [] # numbers of questions missed
infile = open("StatesANC.txt", 'r')
state data = [line.rstrip() for line in infile]
infile.close()
# Get five different randomly selected numbers.
for num in range (5):
 num = random.randint(0, 49)
 while num in numbers used:
 num = random.randint(0, 49)
 numbers used.append(num)
 item = state data[num].split(',')
 capital = input("What is the capital of " + item[0] + "? ")
 if capital != item[3]:
 numbers missed.append(num)
# give score and corrections
print()
total number missed = len(numbers missed)
if total number missed == 0:
 print("Congratulations. You answered every question correctly.")
else:
 if total number missed == 1:
 print("You missed 1 question.")
 else:
 print("You missed", total number missed, "questions.")
 for number in numbers missed:
 item = state data[number].split(',')
 print(item[3], "is the capital of", item[0])
 What is the capital of Minnesota? Saint Paul
 What is the capital of California? Sacramento
 What is the capital of Illinois? Chicago
 What is the capital of Alabama? Montgomery
 What is the capital of Massachusetts? Boston
 You missed 1 question.
 Springfield is the capital of Illinois.
```

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)
```

import turtle t = turtle.Turtle() t.hideturtle() t.dot(80, "blue") t.up() t.goto(0, 60) t.dot(40, "blue") import turtle t = turtle.Turtle() t.hideturtle() t.dot(80, "blue") t.up() t.goto(0, 60) t.dot(40, "blue") 4. 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() 6. import turtle t = turtle.Turtle() t.pencolor("red") t.fillcolor("orange") t.hideturtle() t.up() t.goto(-40, -40) t.down() t.begin fill() t.goto(40, -40) t.goto(40, 40) t.goto(-40, 40)

t.end_fill()

```
7. import turtle
 t = turtle.Turtle()
 t.hideturtle()
 t.goto(0, 60)
 t.goto(80, 0)
 t.goto(0, 0)
 8. import turtle
 t = turtle.Turtle()
 t.hideturtle()
 t.forward(100)
 for i in range(2):
 t.left(120)
 t.forward(100)
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.
 # Draw line to bottom-left corner.
 t.goto(x, y)
 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()
```


```
def main():
 ## Draw a dot inside a square.
 t = turtle.Turtle()
 t.hideturtle()
 drawFilledRectangle(t, 0, 0, 100, 100, "red", "yellow")
 drawDot(t, 50, 50, 100, "blue")
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.
 t.down()
 # Enable drawing of lines.
 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 corn
 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) having 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()
12. import turtle
 def main():
 t = turtle.Turtle()
 t.hideturtle()
 drawDot(t, 0, 0, 300, "blue")
 drawDot(t, 0, 0, 200, "white")
 drawDot(t, 0, 0, 100, "blue")
 def drawDot(t, x, y, diameter, colorP):
 ## Draw dot with center (x, y) having color colorP.
 t.up()
 t.goto(x, y)
 t.dot(diameter, colorP)
 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()
14. import turtle
 def main():
 t = turtle.Turtle()
 t.hideturtle()
 t.up()
 drawDot(t, 0,0, 200, "red")
 drawDot(t, -120,120, 200, "white")
 def drawDot(t, x, y, diameter, colorP):
 # draw 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()
16. import turtle
 def main():
 t = turtle.Turtle()
 t.speed(10)
 t.hideturtle()
 t.pencolor("blue")
 for i in range (1, 25):
 t.forward(5 * i)
 t.left(90)
 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()
 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.goto(x, y)
 # Draw line to bottom-left corner.
 t.end fill()
```


main()

```
def main():
 t = turtle.Turtle()
 t.hideturtle()
 drawRectangle(t, 0, 0, 200, 40, "black", "black")
 drawRectangle(t, 5, 5, 190, 30, "yellow", "yellow")
 t.up()
 t.goto(100,0)
 t.pencolor("red")
 t.write("PYTHON", align="center", font=("Ariel", 20, "bold"))
```

```
def drawRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 # Draw a rectangle with bottom-left corner (x, y),
 # width w, height h, pencolor colorP, and fill color colorF.
 originalPenColor = t.pencolor()
 originalFillColor = t.fillcolor()
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.down()
 t.begin_fill()
 t.goto(x + w, y)
 # bottom-right corner of rectangle
 t.goto(x + w, y + h) # top-right corner of rectangle
 t.goto(x, y + h) # top-left corner of rectangle
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.end fill()
 t.pencolor(originalPenColor)
 t.fillcolor(originalFillColor)
main()
```

PYTHON

```
19. import turtle
```

main()

```
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()
 # 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()
```

PYTHON

```
20. import turtle
 def main():
 t = turtle.Turtle()
 t.hideturtle()
 t.up()
 colors = ["red", "blue", "green", "purple",
 "orange", "brown", "black", "yellow"]
 word = "Python"
 for i in range(len(word)):
 t.color(colors[i])
 t.goto(20 * i, 0)
 t.write(word[i], font=("Courier New", 18, "bold"))
 main()
 Python
21. import turtle
 def main():
 ## Draw flag of Italy.
 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()
 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()
 main()
```


22. import turtle def main(): # Draw flag of Niger. t = turtle.Turtle() t.hideturtle() drawRectangle2(t, (0,0), 150, 33, "green") drawRectangle2(t, (0,33), 150, 33, "white") drawRectangle2(t, (0,66), 150, 33, "orange") t.up() t.goto(75,50) t.color("orange") t.dot(20) def drawRectangle2(t, startPoint, width, height, color): t.up() t.setheading(0) (x, y) = startPointt.fillcolor(color) # replacement for above line for Swiss flag #t.color(color) t.begin fill() t.goto(x, y)t.down() t.forward(width) t.left(90) t.forward(height) t.left(90)t.forward(width) t.left(90) t.forward(height) 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="white"):
 # Draw a filled rectangle with bottom-left corner (x, y),
 # width w, height h, pencolor colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 # Disable drawing of lines.
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.down()
 # Enable drawing of lines.
 t.begin fill()
 t.goto(x + w, y)
 # Draw line to bottom-right corner of rectangle.
 t.goto(x + w, y + h) # Draw line to top-right corner of rectangle.
 t.goto(x, y + h)
 # Draw line to top-left corner of rectangle.
 t.goto(x , y)
 # Draw line to bottom-left corner of rectangle.
 t.end fill()
 main()
24. import turtle
 def main():
 ## Draw flag of Switzerland.
 t = turtle.Turtle()
 t.hideturtle()
 drawRectangle2(t, (0,0), 100, 100, "red")
 drawRectangle2(t, (20,40), 60, 20, "white")
 drawRectangle2(t, (40,20), 20, 60, "white")
 def drawRectangle2(t, startPoint, width, height, color):
 t.up()
 t.setheading(0)
 (x, y) = startPoint
 t.color(color)
 t.begin fill()
 t.goto(x, y)
 t.down()
 t.forward(width)
 t.left(90)
 t.forward(height)
 t.left(90)
 t.forward(width)
 t.left(90)
 t.forward(height)
 t.end_fill()
 main()
```

```
25. import turtle
 def main():
 ## Draw 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.
 t.goto(x, y)
 # Draw line to bottom-left corner.
 t.end fill()
 main()
```


```
26. import turtle
 def main():
 ## Draw flag of Panama.
 t = turtle.Turtle()
 t.hideturtle()
 t.speed(10)
 t.down()
 drawRectangle(t, 0, 0, 150, 100, colorP="black")
 drawRectangle(t, 75, 50, 75, 50, colorP="red", colorF="red")
 drawRectangle(t, 0, 0, 75, 50, colorP="blue", colorF="blue")
 drawFivePointStar(t, 30, 65, 20, "blue", "blue")
 drawFivePointStar(t, 105, 15, 20, "red", "red")
 def drawFivePointStar(t, x, y, lenthOfSide, colorP="black", colorF="white"):
 t.up()
 t.goto(x, y)
 t.setheading(0)
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.left(36)
 t.down()
 t.begin_fill()
 for i in range(6):
 t.forward(lenthOfSide)
 t.left(144)
 t.end fill()
 def drawRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 # Draw a rectangle with bottom-left corner (x, y),
 # width w, height h, pencolor colorP, and fill color colorF.
 originalPenColor = t.pencolor()
 originalFillColor = t.fillcolor()
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.down()
 t.begin fill()
 t.goto(x + w, y)  # bottom-right corner of rectangle
 t.goto(x + w, y + h) # top-right corner of rectangle
 t.goto(x, y + h) # top-left corner of rectangle
 # bottom-left corner of rectangle
 t.goto(x , y)
 t.end fill()
 t.pencolor(originalPenColor)
 t.fillcolor(originalFillColor)
 def drawDot(t, x, y, diameter, colorP):
 # draw dot with center (x, y) having color colorP
 t.up()
 t.goto(x, y)
 t.dot(diameter, colorP)
 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 vertical 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()
 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()
 7.6 %
 5.0 %
 4.7 %
 2.8 %
 2.8 %
 Psychology
 Mechanical Bus. Admin. Engineering (general)
 Biology (general)
 Nursing
```

Most Popular Majors for College Freshmen in Fall 2013

```
28. import turtle
 values = [75.3, 17.2, 7]
 def main():
 ## Draw bar chart for type of high school attended.
 t = turtle.Turtle()
 t.speed(10)
 t.hideturtle()
 for i in range(3):
 height = 3 * values[i]
 {\tt drawFilledRectangle(t, (-250 + 150 * i), 0, 150, height, "black",}
 "light blue")
 insertText(t )
 def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 # Draw a filled rectangle with bottom-left corner (x, y),
 # width w, height h, pencolor colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.down()
 t.begin fill()
 # bottom-right corner of rectangle
 t.goto(x + w, y)
 t.goto(x + w, y + h) # top-right corner of rectangle
 t.goto(x, y + h) # top-left corner of rectangle
 # bottom-left corner of rectangle
 t.goto(x , y)
 t.end fill()
 def insertText(t):
 t.up()
 for i in range(3):
 labels1 = ["Public (not", "", ""]
 labels2 = ["charter or magnet)", "Private", "Other"]
 t.pencolor("blue")
 t.goto(-175 + (150 * i), 3 * values[i])
 t.write(str(values[i]) + '%', align="center",
 font=("Ariel", 10, "normal"))
 t.goto(-175 + 150 * i, 18)
 t.write(labels1[i], align="center", font=("Ariel", 10, "normal"))
 t.goto(-175 + (150 * i), 1)
 t.write(labels2[i], align="center", font=("Ariel", 10, "normal"))
 t.goto(-250, -25)
 t.write("Type of High School Attended by Fall 2013 College Freshmen",
 font=("Ariel", 10, "normal"))
 main()
 75.3 %
 17.2 %
```

Type of High School Attended by Fall 2013 College Freshmen

```
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):
 t.goto(x, -20)
 females
 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)")
 1970 1980 1990 2000 2010
 Two-Year College Enrollments
 (in thousands)
 main()
30. import turtle
 wf = [59, 74, 73, 77]
 # well off financially
 mp = [60, 43, 44, 51] # meaningful philosophy of life
 def main():
 ## Draw line chart for Freshmen life goals.
 t = turtle.Turtle()
 t.hideturtle()
 drawLine(t, 0, 0, 200, 0)
 # x-axis
 drawLine(t, 0, 0, 0, 200)
 # y-axis
 for i in range(3):
 drawLineWithDots(t, 20 + (50 * i), 2 * wf[i], 70 + 50 * i,
 2 * wf[i+1], "black")
 for i in range(3):
 drawLineWithDots(t, 20 + (50 * i), 2 * mp[i], 70 + 50 * i,
 2 * mp[i+1], "black")
 drawTickMarks(t)
 insertText(t)
 def drawLine(t, x1, y1, x2, y2, colorP="black"):
 t.up()
 t.goto(x1,y1)
 t.down()
 t.color(colorP)
 t.goto(x2,y2)
```

```
def drawLineWithDots(t, x1, y1, x2, y2, colorP="black"):
 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(4):
 drawLine(t, 20 + (50 * i), 0, 20 + 50 * i, 10)
 drawLine(t, 0, 2 * max(wf), 10, 2 * max(wf))
 drawLine(t, 0, 2 * min(mp), 10, 2 * min(mp))
def insertText(t):
 t.up()
 t.pencolor("black")
 t.goto(30, 152)
 t.write("Well off financially")
 t.pencolor("black")
 t.goto(30, 65)
 t.write("Meaningful philosophy of life")
 # Display greatest enrollment value.
 t.color("blue")
 t.goto(-15, 2 * max(wf) - 7)
 t.write(max(mp))
 # Display least enrollment value.
 t.goto(-15, 2 * min(mp) - 7)
 t.write(min(mp))
 # Display labels for tick marks on x-axis.
 t.goto(0, -20)
 x = 20
 for i in range(1978, 2009, 10):
 t.goto(x, -20)
 t.write(str(i), align="center")
 x += 50
 t.goto(0, -40)
 t.write("Freshman Life Goals")
 t.goto(0, -55)
 t.write("(% of students committed to goal)")
main()
 well off financially
 60
 43
 meaningful philosophy of life
 1978
 1988
 1998
 2008
 Freshman Life Goals
 (% of students committed to goal)
```

5. harpo

EXERCISES 6.4

2. 54321

1. 15

```
6. The function finds the smallest number (call it s) that divides n and then repeats the process with
 n / s until the quotient is 1.
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:])
8. def displaySequenceOfNumbers2(m, n):
 ## Display the numbers from m to n, where m <= n.
 if m <= n:
 print(m)
 displaySequenceOfNumbers2(m + 1, n)
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
10. def main():
 n = int(input("Enter a positive integer: "))
 print("Fibonacci number:", fib(n))
 def fib(n):
 if n \le 2:
 return 1
 else:
 return fib(n - 1) + fib(n - 2)
 main()
 Enter a positive integer: 7
 Fibonacci number: 13
```

3. ***** 4. 20

```
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
12. def main():
 ## Calculate the balance owed on a mortgage.
 p = float(input("Enter the principal: "))
 r = float(input("Enter the annual rate of interest: "))
 pmt = float(input("Enter the monthly payment: "))
 n = int(input("Enter the number of monthly payments made: "))
 print("The amount still owed is ${0:,.2f}.".format(balance(p,
 pmt, r, n)))
 def balance(p, pmt, r, n):
 if n == 0:
 return p
 else:
 return (1 + r/1200) * balance(p, pmt, r, n - 1) - pmt
 main()
 Enter the principal: 204700
 Enter the annual rate of interest: 4.8
 Enter the monthly payment: 1073.99
 Enter the number of monthly payments made: 300
 The amount still owed is $57,188.74.
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 2016 Pearson Education, Inc., Hoboken, NJ. All rights reserved.
```

PROGRAMMING PROJECTS CHAPTER 6

1. import random numberOfTries = 1n = random.randint(1, 100)print("\nI've thought of a number from 1 through 100.") while True: try: guess = int(input("Guess the number: ")) break except ValueError: numberOfTries += 1 print("You did not enter a number.") while guess != n: numberOfTries += 1 if (guess > 100) or (guess < 1): print("Number must be from 1 through 100.") elif guess > n: print("Too high") elif guess < n: print("Too low") while True: try: guess = int(input("Try again: ")) break except ValueError: numberOfTries += 1 print("You did not enter a number.") print("Correct.", end=" ") if numberOfTries == 1: print("You got it in one guess.") else: print("You took", numberOfTries, "guesses.") I've thought of a number from 1 through 100. Guess the number: 50 Too low Try again: 123 Number must be from 1 through 100. Try again: sixty You did not enter a number. Try again: 60 Too high Try again: 56 Correct. You took 5 guesses.

```
2. import pickle
 import random
 def main():
 pokerHand = getHandOfCards(5)
 pokerHand.sort()
 displayPokerHand(pokerHand)
 analyzePokerHand(pokerHand)
 def getHandOfCards(numberOfCards):
 deckOfCards = pickle.load(open("deckOfCardsList.dat", 'rb'))
 return random.sample(deckOfCards, 5)
 def displayPokerHand(pokerHand):
 print(", ".join(pokerHand))
 def analyzePokerHand(pH):
 ranks = \{x[:-1] \text{ for } x \text{ in pH}\}
 numberOfRanks = len(ranks)
 if numberOfRanks == 5:
 print("ranks-all-different")
 elif numberOfRanks == 4:
 print("one pair")
 elif numberOfRanks == 3:
 foundThree = False
 for i in range(2):
 if ((pH[i][0] == pH[i + 1][0]) and
 (pH[i + 1][0] == pH[i + 2][0]):
 print("three of a kind")
 foundThree = True
 break
 if foundThree == False:
 print("two pairs")
 else: # two different ranks
 if ((pH[0][0] == pH[1][0]) and (pH[1][0] == pH[2][0]) \setminus
 and (pH[2][0] == pH[3][0])) \setminus
 or (pH[1][0] == pH[2][0]) and (pH[2][0] == pH[3][0]) \setminus
 and (pH[3][0] == pH[4][0]):
 print("four of a kind")
 else:
 print("full house")
 main()
 K♥, K♦, 2♦, K♣, 5♠
```

three-of-a-kind

```
3. import pickle
 import random
 def main():
 ## Analyze a bridge hand.
 bridgeHand = getHandOfCards(13)
 displayBridgeHand(bridgeHand)
 analyzeBridgeHand(bridgeHand)
 def getHandOfCards(numberOfCards):
 deckOfCards = pickle.load(open("deckOfCardsList.dat", 'rb'))
 return random.sample(deckOfCards, numberOfCards)
 def displayBridgeHand(bridgeHand):
 print(", ".join(bridgeHand))
 def analyzeBridgeHand(bridgeHand):
 suits = \{x[-1] \text{ for } x \text{ in bridgeHand}\}
 d = {suit:0 for suit in suits} # distribution of cards into suits
 for card in bridgeHand:
 d[card[-1]] += 1
 t = tuple(d.items())
 tSorted = sorted(t)
 tSorted = sorted(t, key=lambda x: x[1], reverse=True)
 for k in tSorted:
 print("Number of", k[0], "is", k[1])
 main()
 10♥, 3♥, J♣, 2♣, 10♦, ₭♣, 2♥, 6♦, 6♣, 4♣, 7♦, 6♠, 4♦
 Number of ♣ is 5
 Number of ♦ is 4
 Number of ♥ is 3
 Number of ♠ is 1
```

```
def main():
 ## Draw an American flag.
 t = turtle.Turtle()
 t.hideturtle()
 t.speed(10)
 drawRectangle(t, -200, 0, 380, 200, "red", "red")
 for i in range(1, 13, 2):
 drawRectangle(t, -200, (200/13)*i , 380, (200/13), "red", "white")
 drawRectangle(t, -200, (200/13)*6, (2/5)*380, (200/13)*7, "blue", "blue")
 for i in range(5):
 y = 180 - (20 * i)
 for j in range(6):
 x = -190 + 25*j
 drawFivePointStar(t, x, y, 8, "white")
 for i in range(4):
 y = 170 - (20 * i)
 for j in range(5):
 x = -177 + 25*j
 drawFivePointStar(t, x, y, 8, "white")
def drawFivePointStar(t, x, y, lenthOfSide, colorP="black", colorF="white"):
 t.up()
 t.goto(x, y)
 t.setheading(0)
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.left(36)
 t.down()
 t.begin fill()
 for i in range(6):
 t.forward(lenthOfSide)
 t.left(144)
 t.end fill()
```

```
def drawRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 # Draw a rectangle with bottom-left corner (x, y),
 # width w, height h, pencolor colorP, and fill color colorF.
 originalPenColor = t.pencolor()
 originalFillColor = t.fillcolor()
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x , y)  # bottom-left corner of rectangle
 t.down()
 t.begin fill()
 t.goto(x + w, y)
 # bottom-right corner of rectangle
 t.goto(x + w, y + h) # top-right corner of rectangle
 t.goto(x, y + h)
 # top-left corner of rectangle
 # bottom-left corner of rectangle
 t.goto(x , y)
 t.end fill()
 t.pencolor(originalPenColor)
 t.fillcolor(originalFillColor)
 main()
5. def main():
 ## Determine all the permutations of a word.
 w = input("Enter a word: ")
 print(" ".join(permutations(w)))
 def permutations(w):
 # Construct a list consisting of all permutations of the string s
 if len(w) == 1:
 return w
 listOfPermuations = []
 # resulting list
 for i in range(len(w)):
 restOfw = w[:i] + w[i+1:] # w with ith character removed
 z = permutations(restOfw) # permutations of remaining characters
 for t in z:
 listOfPermuations.append(w[i] + t)
 return listOfPermuations
 main()
 Enter a word: ear
 ear era aer are rea rae
```

```
6. def main():
 ## Display line of Pascal's Triangle.
 n = int(input("Enter a nonnegative integer: "))
 line = [str(x) for x in pascal(n)]
 print("Row", str(n) + ':' ," ".join(line))
 def pascal(n):
 # Display the nth line of Pascal's triangle.
 if n == 0:
 return [1]
 else:
 line = [1]
 previous line = pascal(n-1)
 for i in range(len(previous line)-1):
 line.append(previous_line[i] + previous_line[i+1])
 line += [1]
 return line
  main()
 Enter a nonnegative integer: 6
 Row 6: 1 6 15 20 15 6 1
```

CHAPTER 7

EXERCISES 7.1

- 1. The *self* parameter is missing from the second line.
- 2. There should be a colon at the end of the line beginning with def.
- 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.
- 4. Second line must be written as def _ _init_ _(self, altitude, base=1):. Parameters that are passed to by position must precede those with default values.
- 5. 1
 6. 3.14
 7. 4
 8. 5

 9. 12.56
 10. 18.84
 11. 18.84
 12. 12.56

```
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
14. def main():
 ## Determine the distance between two points.
 x1 = float(input("Enter x-coordinate of first point: "))
 y1 = float(input("Enter y-coordinate of first point: "))
 x2 = float(input("Enter x-coordinate of second point: "))
 y2 = float(input("Enter y-coordinate of second point: "))
 p = Point(x1 - x2, y1 - y2)
 print("Distance between points: {0:,.2f}".format(p.distanceFromOrigin()))
 class Point:
 def init (self, x, y):
 self. x = x
 self. y = y
 def distanceFromOrigin(self):
 return (self. x ** 2 + self. y ** 2) ** .5
 main()
 Enter x-coordinate of first point: 2
 Enter y-coordinate of first point: 3
 Enter x-coordinate of second point: 7
 Enter y-coordinate of second point: 15
 Distance between points: 13.00
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
```

```
16. import pairOfDice
 def main():
 ## Play a game of dice.
 dice1 = pairOfDice.PairOfDice()
 dice1.roll()
 print("Player 1:", dice1.sum())
 dice2 = pairOfDice.PairOfDice()
 dice2.roll()
 print("Player 2:", dice2.sum())
 if dice1.sum() == dice2.sum():
 print("TIE")
 elif dice1.sum() > dice2.sum():
 print("Player 1 wins.")
 else:
 print("Player 2 wins.")
 main()
 Player 1: 7
 Player 1: 8
 Player 2: 7
 Player 2: 6
 TIE
 Player 1 wins.
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()
18. import pairOfDice
 def main():
 ## Estimate the Chevalier de Méré probability.
 numberOfSuccesses = 0
 for i in range(10000):
 if playGame():
 numberOfSuccesses += 1
 print(numberOfSuccesses / 10000)
```

```
def playGame():
 doubleSixes = False
 dice = pairOfDice.PairOfDice()
 for i in range (24):
 dice.roll()
 if dice.sum() == 12:
 doubleSixes = True
 return doubleSixes
 main()
19. queen of hearts
 20. queen
 21. 10 of clubs
22. diamonds
 23. 7 of hearts 24. 5 of clubs
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()
26. import pCard
 def main():
 c = pCard.PlayingCard()
 c.selectAtRandom()
 c.setSuit("diamonds")
 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)
28. import fraction
 def main():
 ## Reduce a specified fraction to lowest terms.
 f = fraction.Fraction()
 numerator = int(input("Enter numerator of fraction: "))
 f.setNumerator(numerator)
 denominator = int(input("Enter denominator of fraction: "))
 f.setDenominator(denominator)
 f.reduce()
 msg = "Reduction to lowest terms:"
 if f.getDenominator() != 1:
 print(msg, str(f.getNumerator()) + '/' + str(f.getDenominator()))
 else:
 print(msg, f.getNumerator())
 main()
 Enter numerator of fraction: 12
 Enter denominator of fraction: 30
 Reduction to lowest terms: 2/5
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
```

```
30. import fraction
 def main():
 ## Add two fractions.
 f1 = fraction.Fraction()
 numerator = int(input("Enter numerator of first fraction: "))
 f1.setNumerator(numerator)
 denominator = int(input("Enter denominator of first fraction: "))
 f1.setDenominator(denominator)
 f2 = fraction.Fraction()
 numerator = int(input("Enter numerator of second fraction: "))
 f2.setNumerator(numerator)
 denominator = int(input("Enter denominator of second fraction: "))
 f2.setDenominator(denominator)
 print("Sum:", calculateSum(f1, f2))
 def calculateSum(f1, f2):
 \# Note: a/b + c/d = (ad + bc)/bd
 sum = fraction.Fraction()
 sum.setDenominator(f1.getDenominator() * f2.getDenominator())
 sum.setNumerator((f1.qetNumerator() * f2.qetDenominator()) +
 (f1.getDenominator() * f2.getNumerator()))
 sum.reduce()
 if sum.getDenominator() != 1:
 return str(sum.getNumerator()) + '/' + str(sum.getDenominator())
 else:
 return sum.getNumerator()
 main()
 Enter numerator of first fraction: 1
 Enter denominator of first fraction: 6
 Enter numerator of second fraction: 3
 Enter denominator of second fraction: 4
 Sum: 11/12
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._hours = hours # Number of hours worked during week
 self. wage = wage
 # Hourly wage
 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: $1,505.00
32. def main():
 ## Calculate an average.
 listOfGrades = []
 for i in range(6):
 quizGrade = float(input("Enter grade on quiz " + \
 str(i + 1) + ": "))
 listOfGrades.append(quizGrade)
 q = Quizzes(listOfGrades)
 print(q)
 class Quizzes:
 def init (self, listOfGrades):
 self. quizGrades = listOfGrades
 def average(self):
 self._quizGrades.sort()
 self._quizGrades = self._quizGrades[1:] # Drop lowest quiz grade.
 return sum(self._quizGrades) / 5
 def __str__(self):
 return "Quiz average: " + str(self.average())
 main()
 Enter grade on quiz 1: 9
 Enter grade on quiz 2: 10
 Enter grade on quiz 3: 5
 Enter grade on quiz 4: 8
 Enter grade on quiz 5: 10
 Enter grade on quiz 6: \overline{10}
 Quiz average: 9.4
```

```
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
34. import random
 import pCard
 def main():
 ## Display a bridge hand.
 deckOfCards = []
 ranks = ['2', '3', '4', '5', '6', '7', '8', '9',
 "10", "jack", "queen", "king", "ace"]
 suits = ["spades", "hearts", "diamonds", "clubs"]
 for i in ranks:
 for j in suits:
 c = pCard.PlayingCard(i, j)
 deckOfCards.append(c)
 bridgeHand = random.sample(deckOfCards, 13)
 bridgeHand.sort(key=lambda x: x.getSuit(), reverse=True)
 for k in bridgeHand:
 print(k)
 main()
 4 of spades
 7 of spades
 :
 3 of hearts
 queen of diamonds
 jack of clubs
 8 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
 ARTICLE PRICE shirt $35.00 tie $15.00
 PRICE QUANTITY
 tie
 $15.00
 2
 TOTAL COST: $135.00
36. def main():
 ## Simulate a toll booth cash register.
 device = Register()
 carryOn = 'Y'
 while carryOn.upper() == 'Y':
 vehicle = input("Enter type of vehicle (car/truck): ")
 if vehicle == "car":
 device.ProcessCar()
 else:
 device.ProcessTruck()
 print("Number of vehicles:", device.getCount())
 print("Money Collected: ${0:,.2f}".format(device.getTally()))
 carryOn = input("Do you want to enter more vehicles (Y/N)? ")
 print("Have a good day.")
 class Register:
 def init (self, count=0, tally=0):
 self. count = count
 self. tally = tally
 def setCount(self, count):
 self._count = count
 def setTally(self, tally):
 self._tally = tally
 def getCount(self):
 return self. count
 def getTally(self):
 return self. tally
 def ProcessCar(self):
 self. count += 1
```

```
def ProcessTruck(self):
 self. count += 1
 self. tally += 2 # Cost is $2 per truck.
 main()
 Enter type of vehicle (car/truck): car
 Number of vehicles: 1
 Money Collected: $1.00
 Do you want to enter more vehicles (Y/N)? Y
 Enter type of vehicle (car/truck): truck
 Number of vehicles: 2
 Money Collected: $3.00
 Do you want to enter more vehicles (Y/N)? N
 Have a good day.
EXERCISES 7.2
 2. 0.433 3. 6.928 4. 2.999824
1. 4
5. The rectangle has area 6.00. 6. The rectangle has area 30.00.
7. Howdy
 8. I have a backbone.
 G'day mate
 I have jointed limbs and no backbone.
9. Change the 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())
10. import student
 def main():
 listOfStudents = obtainListOfStudents() # students and grades
 displayResults(listOfStudents)
 def obtainListOfStudents():
 listOfStudents = []
 carryOn = 'Y'
 while carryOn == 'Y':
 name = input("Enter student's name: ")
 midterm = float(input("Enter student's grade on midterm exam: "))
 final = float(input("Enter student's grade on final exam: "))
 category = input("Enter category (LG or PF): ")
 if category.upper() == "LG":
 st = student.LGstudent(name, midterm, final)
 else:
 st = student.PFstudent(name, midterm, final)
 listOfStudents.append(st)
 carryOn = input("Do you want to continue (Y/N)? ")
 carryOn = carryOn.upper()
 return listOfStudents
```

self._tally += 1 # Cost is \$1 per car.

```
def displayResults(listOfStudents):
 listOfStudents.sort(key = lambda x: x.getName())
 for pupil in listOfStudents:
 if pupil.calcSemGrade() == "Pass":
 print(pupil.getName())
 main()
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()
 # humanChoice = scissors
 else:
 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
```

```
12. def main():
 ## Calculate semester grades.
 listOfStudents = obtainListOfStudents() # students and grades
 displayResults(listOfStudents)
 def obtainListOfStudents():
 listOfStudents = []
 carryOn = 'Y'
 while carryOn == 'Y':
 name = input("Enter student's name: ")
 midterm = float(input("Enter student's grade on midterm exam: "))
 final = float(input("Enter student's grade on final exam: "))
 category = input("Enter category (LG or PF): ")
 if category.upper() == "LG":
 st = LGstudent(name, midterm, final)
 else:
 status = input("Are you a full-time student (Y/N)? ")
 if status.upper() == 'Y':
 fullTime = True
 else:
 fullTime = False
 st = PFstudent(name, midterm, final, fullTime)
 listOfStudents.append(st)
 carryOn = input("Do you want to continue (Y/N)? ")
 carryOn = carryOn.upper()
 return listOfStudents
 def displayResults(listOfStudents):
 print("\nNAME\tGRADE\tSTATUS")
 listOfStudents.sort(key = lambda x: x.getName())
 for pupil in listOfStudents:
 print(pupil)
 class Student:
 def init (self, name="", midterm=0, final=0):
 self. name = name
 self._midterm = midterm
 self._final = final
 self. semesterGrade = ""
 def setName(self, name):
 self. name = name
 def setMidterm(self, midterm):
 self. midterm = midterm
 def setFinal(self, final):
 self._final = final
 def getName(self):
 return self. name
 def str (self):
 return self. name + "\t" + self.calcSemGrade()
```

```
class LGstudent(Student):
 def calcSemGrade(self):
 average = round((self. midterm + self. final) / 2)
 if average >= 90:
 return "A"
 elif average >= 80:
 return "B"
 elif average >= 70:
 return "C"
 elif average >= 60:
 return "D"
 return "F"
 def _str__(self):
 return (self. name + "\t" + self.calcSemGrade() +
 "\tFull-time student")
class PFstudent(Student):
 def __init__(self, name="", midterm=0, final=0, fullTime=True):
 super(). init (name, midterm, final)
 self. fullTime = fullTime
 def setFullTime(self, fullTime):
 self. fullTime = fullTime
 def getFullTime(self):
 return self. fullTime
 def calcSemGrade(self):
 average = round((self. midterm + self. final) / 2)
 if average >= 60:
 return "Pass"
 else:
 return "Fail"
 __str__(self):
 def
 if self. fullTime:
 status = "Full-time student"
 else:
 status = "Part-time student"
 return (self. name + "\t" + self.calcSemGrade()
 + "\t" + status)
main()
 Enter student's name: Bob
 Enter student's grade on midterm exam: 79
 Enter student's grade on final exam: 85
 Enter category (LG or PF): LG
 Do you want to continue (Y/N)? Y
 Enter student's name: Alice
 Enter student's grade on midterm exam: 92
 Enter student's grade on final exam: 96
 Enter category (LG or PF): PF
 Are you a full-time student (Y/N)? N
 Do you want to continue (Y/N)? N
 NAME
 GRADE STATUS
 Alice Pass
 Part-time student
 Bob © 20816 Pearson Educations, inne, Historide, int. All rights reserved.
```

```
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)
14. import mortgage
 def main():
 ## Calculate the monthly payment for a mortgage.
 principal = float(input("Enter amount of mortgage: "))
 interestRate = float(input("Enter percent interest rate: "))
 term = float(input("Enter duration of mortgage in years: "))
 mort = mortgage.Mortgage(principal, interestRate, term)
 print("Monthly payment: ${0:,.2f}".format(mort.calculateMonthlyPayment()))
 Enter principal of mortgage: 350000
 Enter percent interest rate: 5.25
 Enter duration of mortgage in years: 30
 Monthly payment: $1,932.71
15. def main():
 ## Calculate 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
16. import mortgage
 def main():
 ## Calculate values for a mortgage with points.
 principal = float(input("Enter principal amount of mortgage: "))
 interestRate = float(input("Enter percent interest rate: "))
 term = float(input("Enter duration of mortgage in years: "))
 numberOfPoints = float(input("Enter number of discount points: "))
 mort = MortgageWithPoints(principal, interestRate,
 term, numberOfPoints)
 print("Cost of discount points: ${0:,.2f}".\
 format(mort.calculateCostOfPoints()))
 print("Monthly payment: ${0:,.2f}".\
 format(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 MortgageWithPoints(Mortgage):
 def init (self, principal, interestRate,
 term, numberOfPoints):
 super(). init (principal, interestRate, term)
 self._numberOfPoints = numberOfPoints
 def calculateCostOfPoints(self):
 return self. numberOfPoints * (self. principal / 100)
 main()
```

```
Enter principal of mortgage: 350000
Enter percent interest rate: 5
Enter duration of mortgage in years: 30
Enter number of discount points: 2
Cost of discount points: $7,000.00
Monthly payment: $1,878.88
```

PROGRAMMING PROJECTS CHAPTER 7

```
1(a). import pickle
 def main():
 createDictionayOfNations()
 def createDictionayOfNations():
 nationDict = {}
 for line in open("UN.txt", 'r'):
 data = line.split(',')
 country = Nation()
 country.setName(data[0])
 country.setContinent(data[1])
 country.setPopulation(float(data[2]))
 country.setArea(float(data[3].rstrip()))
 nationDict[country.getName()] = country
 # Save list as binary file.
 pickle.dump(nationDict, open("nationDict.dat", 'wb'))
 return nationDict
 class Nation:
 def __init__(self):
 self name = ""
 self continent = ""
 self population = 0.0
 self area = 0
 def setName(self, name):
 self. name = name
 def getName(self):
 return self. name
 def setContinent(self, continent):
 self. continent = continent
 def getContinent(self):
 return self._continent
 def setPopulation(self, population):
 self. population = population
 def getPopulation(self):
 return self. population
 def setArea(self, area):
 self. area = area
```

```
def getArea(self):
 return self._area
 def popDensity(self):
 return self. population / self. area
 main()
1(b). import pickle
 from nation import Nation
 def main():
 ## Display information about a country.
 nationDict = pickle.load(open("nationDict.dat", "rb"))
 country = input("Enter a country: ")
 print("Continent:", nationDict[country].getContinent())
 print("Population: {0:,.0f}".
 format(1000000 * nationDict[country].getPopulation()))
 print("Area: {0:,.2f} square miles".
 format(nationDict[country].getArea()))
 main()
 Enter a country: Canada
 Continent: North America
 Population: 34,800,000
 Area: 3,855,000.00 square miles
1(c). import pickle
 from nation import Nation
 def main():
 ## Display the most density populated countries on a continent.
 nationDict = pickle.load(open("nationDict.dat", "rb"))
 nationList = list(nationDict.keys())
 continent = input("Enter a continent: ")
 nationsInContinent = [nation for nation in nationList if
 nationDict[nation].getContinent() == continent]
 nationsInContinent.sort(key=lambda x: nationDict[x].popDensity(),
 reverse=True)
 for i in range(5):
 print(nationsInContinent[i])
 main()
 Enter a continent: South America
 Ecuador
 Colombia
 Venezuela
 Peru
 Brazil
```

```
2. def main():
 acct = SavingsAccount()
 name = input("Enter person's name: ")
 acct.setName(name)
 print("D = Deposit, W = Withdrawal, Q = Quit")
 request = input("Enter D, W, or Q: ").upper()
 while True:
 if request == 'D':
 amount = float(input("Enter amount to deposit: "))
 acct.makeDeposit(amount)
 print("Balance: ${0:,.2f}".format(acct.getBalance()))
 request = input("Enter D, W, or Q: ").upper()
 elif request == 'W':
 amount = float(input("Enter amount to withdraw: "))
 acct.makeWithdrawal(amount)
 print("Balance: ${0:,.2f}".format(acct.getBalance()))
 request = input("Enter D, W, or Q: ").upper()
 elif request == 'Q':
 print("End of transactions. Have a good day",
 acct.getName() + '.')
 break
 else:
 request = input("Enter D, W, or Q: ").upper()
 class SavingsAccount:
 def init (self, name="", balance=0.0):
 self. name = name
 self. balance = balance
 def setName(self, name):
 self. name = name
 def getName(self):
 return self. name
 def setBalance(self, balance):
 self. balance = balance
 def getBalance(self):
 return self. balance
 def makeDeposit(self, amount):
 self. balance += amount
 def makeWithdrawal(self, amount):
 if amount <= self. balance:
 self._balance -= amount
 else:
 print("Insufficient funds, transaction denied.")
 Enter person's name: Fred
 D = Deposit, W = Withdrawal, Q = Quit
 Enter D, W, or Q: D
 Enter amount to deposit: 1000
 Balance: $1,000.00
 Enter D, W, or Q: W
 Enter amount to withdraw: 4000
 Insufficient funds, transaction denied.
 Balance: $1,000.00
 Enter D, W, or Q: W
 Enter amount to withdraw: 400
 Balance: $600.00
 Enter D, W, or Q: Q
 End of transactions. Have a good day Fred.
```

```
3. def main():
 ## Create a payroll summary.
 listOfEmployees = createListOfEmployees()
 displayResults(listOfEmployees)
 def createListOfEmployees():
 listOfEmployees = []
 carryOn = 'Y'
 while carryOn == 'Y':
 name = input("Enter employee's name: ")
 prompt = "Enter employee's classification (Salaried or Hourly): "
 classification = input(prompt)
 hours = float(input("Enter the number of hours worked: "))
 if classification.upper() == "SALARIED":
 rate = float(input("Enter weekly salary: "))
 person = SalariedEmployee(name, rate, hours)
 else:
 rate = float(input("Enter hourly wage: "))
 person = HourlyEmployee(name, rate, hours)
 listOfEmployees.append(person)
 carryOn = input("Do you want to continue (Y/N)?")
 carryOn = carryOn.upper()
 return listOfEmployees
 def displayResults(listOfEmployees):
 print()
 numberOfSalariedEmployees = 0
 totalPayroll = 0.0
 totalHoursWorked = 0.0
 for person in listOfEmployees:
 print("{0:s}: ${1:,.2f}".format(person.getName(),
 person.calculatePay()))
 for person in listOfEmployees:
 totalHoursWorked += person.getHoursWorked()
 if isinstance(person, SalariedEmployee):
 numberOfSalariedEmployees += 1
 totalPayroll += person.calculatePay()
 print("Number of employees:", len(listOfEmployees))
 print("Number of salaried employees:", numberOfSalariedEmployees)
 print("Total payroll: ${0:,.2f}".format(totalPayroll))
 average = "Average number of hours worked per employee: {0:.2f}"
 print(average.format(totalHoursWorked / len(listOfEmployees)))
 class Employee:
 def __init__(self, name="", rate=0.0, hoursWorked=0.0):
 self. name = name
 self. rate = rate
 self. hoursWorked = hoursWorked
 def setName(self, name):
 self. name = name
 def getName(self):
 return self. name
 def setRate(self, rate):
 self. rate = rate
```


```
def getRate(self):
 return self. rate
 def setHoursWorked(self, hoursWorked):
 self. hoursWorked = hoursWorked
 def getHoursWorked(self):
 return self. hoursWorked
class SalariedEmployee(Employee):
 def calculatePay(self):
 return self. rate
class HourlyEmployee(Employee):
 def calculatePay(self):
 return self. hoursWorked * self. rate
main()
 Enter employee's name: Jane
 Enter employee's classification (Salaried or Hourly): Salaried
 Enter the number of hours worked: 40
 Enter weekly salary: 1000
 Do you want to continue (Y/N)? Y
 Enter employee's name: Fred
 Enter employee's classification (Salaried or Hourly): Hourly
 Enter the number of hours worked: 10
 Enter hourly wage: 25
 Do you want to continue (Y/N)? N
 Jane: $1,000.00
 Fred: $250.00
 Number of employees: 2
 Number of salaried employees: 1
 Total payroll: $1,250.00
 Average number of hours worked per employee: 25.00
```

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()


8. ipadx and ipady pad the horizontal and vertical space inside the button's borders.


10. from tkinter import *
 window = Tk()
 window.title("Presidents")
 infile = open("USpres.txt", 'r')
 listOfPresidents = [line for line in infile]
 infile.close()
 listOfPresidents.sort(key=lambda x: x.split(" ")[-1])
 conOFlstPres = StringVar()
 lstPres = Listbox(window, height=5, width=18,
 listvariable=conOFlstPres)
 lstPres.grid(padx=75, pady=5)
 conOFlstPres.set(tuple(listOfPresidents))
 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()
```


```
14. def addAbbreviation(e):
 state = lstStates.get(lstStates.curselection())
 abbreviation = findAbbreviation(state)
 n = listOfStates.index(state)
 listOfStates.remove(state)
 listOfStates.insert(n, state + " (" + abbreviation + ")")
 conOFlstStates.set(tuple(listOfStates))

def findAbbreviation(state):
 infile = open("StatesANC.txt", 'r')
 for line in infile:
 if line.split(',')[0] == state:
 return line.split(',')[1]
 infile.close()
```


```
from tkinter import *
window = Tk()
window.title("States")
global listOfStates
listOfStates = [line.split(',')[0] for line in open("StatesANC.txt", 'r')]
conOFlstStates = StringVar()
global lstStates
lstStates = Listbox(window, height=10, width=15, listvariable=conOFlstStates)
lstStates.grid(padx=75, pady=5)
conOFlstStates.set(tuple(listOfStates))
lstStates.bind("<<ListboxSelect>>", addAbbreviation)
window.mainloop()
```


17. from tkinter import *


(b) Display after first left-click.

18. from tkinter import * def changeColorandText(e): if lblChange["fg"] == "blue": lblChange["fg"] = "black" lblChange["text"] = "Change Color of Text to Blue" lblChange["fg"] = "blue" lblChange["text"] = "Change Color of Text to Black" window = Tk()window.title("Change Colors") lblChange = Label(window, text="Change Color of Text to Black", fg="blue") lblChange.grid(padx=50, pady=15) lblChange.bind("<Button-1>", changeColorandText) window.mainloop() **Change Colors** Change Colors Change Color of Text to Black Change Color of Text to Blue (a) Original display. (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() X 76 Salutation -76 Salutation


(b) Display after first left-click.


20. 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", width=12, command=changeText) btnTest.grid(padx=100, pady=15) window.mainloop() 200 Salutation Salutation HELLO GOODBYE (a) Original display. (b) Display after first left-click. **EXERCISES 8.2 1.** D **2.** F **3.** B **4.** C **5.** A 6. F window = Tk()

7. from tkinter import *


```
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()
```


8. from tkinter import *


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()


10. from tkinter import *
 window = Tk()
 window.title("Graduation Honors")
 caption = "GPA (2 through 4):"
 Label(window, text=caption).grid(row=0, column=0, pady=5, sticky=E)
 entGPA = Entry(window, width=4)
 entGPA.grid(row=0, column=1, padx=5, sticky=W)
 btnDisplay = Button(text="Determine Honors")
 btnDisplay.grid(row=1, column=0, columnspan=2, padx=100)
 entHonors = Entry(window, state="readonly", width=30)
 entHonors.grid(row=2, column=0, columnspan=2, padx=5, pady=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()


```
12. from tkinter import *
 window = Tk()
 window.title("Change")
 caption = "Amount: "
 Label(window, text=caption).grid(row=0, column=1, sticky=E)
 entAmount = Entry(window, width=2)
 entAmount.grid(row=0, column=2, sticky=W)
 caption = "Determine Composition of Change"
 btnDetermine = Button(window, text=caption)
 btnDetermine.grid(row=1, column=0, columnspan=4, padx=20, pady=5)
 Label(window, text="Quarters: ").grid(row=2, column=0, sticky=E)
 Label(window, text="Nickels: ").grid(row=3, column=0, sticky=E)
 Label(window, text="Dimes: ").grid(row=2, column=2, sticky=E)
 Label(window, text="Cents: ").grid(row=3, column=2, sticky=E)
 entQuarters = Entry(window, width=2, state="readonly")
 entQuarters.grid(row=2, column=1, sticky=W)
 entNickels = Entry(window, width=2, state="readonly")
 entNickels.grid(row=3, column=1, sticky=W)
 entDimes = Entry(window, width=2, state="readonly")
 entDimes.grid(row=2, column=3, sticky=W)
 entCents = Entry(window, width=2, state="readonly")
 entCents.grid(row=3, column=3, sticky=W)
 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()
```


```
14. from tkinter import *
 window = Tk()
 window.title("Best Picture")
 Label(window, text="Academy Award (1928-2013):").grid(row=0, column=0,
 padx=(20,3), pady=5, columnspan=2)
 entYear = Entry(window, width=6)
 entYear.grid(row=0, column=2, pady=10, sticky=W)
 btnFind = Button(window, text="Find Best Picture")
 btnFind.grid(row=1, column=0, columnspan=3, pady=(0,8))
 Label(window, text="Film:").grid(row=2, column=0, sticky=E)
 entFilm = Entry(window, width=37, state="readonly")
 entFilm.grid(row=2, column=1, columnspan=2, padx=5, sticky=W)
 Label(window, text="Genre:").grid(row=3, column=0, pady=5, sticky=E)
 entGenre = Entry(window, width=37, state="readonly")
 entGenre.grid(row=3, column=1, columnspan=2, padx=5, sticky=W)
 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()


16. from tkinter import *
 import pickle
 window = Tk()
 window.title("Great Lakes")
 global lakesDict
 lstLakes = Listbox(window, height=5, width=9)
 lstLakes.grid(row=0, column=0, padx=5, pady=5, rowspan=5, sticky=NSEW)
 lstLakes.bind("<<ListboxSelect>>")
 Label(window, text="Area (sq. miles):").grid(row=2, column=1, sticky=E)
 entArea = Entry(window, width=7, state="readonly")
 entArea.grid(row=2, column=2, padx=5)
 window.mainloop()


```
18. from tkinter import *
 window = Tk()
 window.title("Investment")
 Label(window, text="Invest $10,000").grid(row=0, column=1, pady=5)
 Label(window, text="Interest\nrate:").grid(row=1, column=0, padx=10, pady=5)
 Label(window, text="Compound\nperiods:").grid(row=1, column=1,
 padx=10, pady=5)
 btnCalculate = Button(window, text="Calculate\nAmount\nAfter 5\nYears")
 btnCalculate.grid(row=3, column=2, padx=5, sticky=N)
 lstRates = Listbox(window, height=5, width=4)
 lstRates.grid(row=3, column=0)
 lstPeriods = Listbox(window, height=5, width=12)
 lstPeriods.grid(row=3, column=1)
 Label(window, text="Amount after 5 years:").grid(row=4, column=0,
 pady=5, columnspan=2, sticky=E)
 entAmount = Entry(window, width=9, state="readonly")
 entAmount.grid(row=4, column=2, padx = 3, pady=5, sticky=W)
 window.mainloop()
```


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()


```
20. from tkinter import *
 window = Tk()
 window.title("Academy Awards")
 Label(window, text="GENRES").grid(row=0, column=0)
 Label(window, text="FILMS").grid(row=0, column=1)
 genreSet = {line.split(',')[1].rstrip() \
 for line in open("Oscars.txt", 'r')}
 L = list(genreSet)
 lstGenres = Listbox(window, width=9, height=len(L))
 lstGenres.grid(row=1, column=0, padx=10, sticky=N)
 lstGenres.bind("<<ListboxSelect>>")
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=1, column=2, sticky=NS)
 lstFilms = Listbox(window, width=28, height=len(L),
 yscrollcommand=yscroll.set)
 lstFilms.grid(row=1, column=1, sticky=NSEW)
 yscroll["command"] = lstFilms.yview
 window.mainloop()
```


```
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()
```


```
22. from tkinter import *
 window = Tk()
 window.title("DOW")
 Label(window, text="", width=1).grid(row=0, column=0)
 Label(window, text=" Company:").grid(row=0, column=3, sticky=W)
 Label(window, text=" Industry:").grid(row=3, column=3, sticky=W)
 Label(window, text="Exchange:").grid(row=6, column=4, sticky=E)
 Label(window, text="Growth in 2013:").grid(row=7, column=4, sticky=E)
 Label(window, text="Price/Earnings ratio:").grid(row=8, column=4, sticky=E)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=0, column=2, rowspan=9,pady=5, sticky=NS)
 lstSymbols = Listbox(window, width=5, yscrollcommand=yscroll.set)
 lstSymbols.grid(row=0, column=1, rowspan=9, pady=5, sticky=E)
 lstSymbols.bind("<<ListboxSelect>>")
 entCompany = Entry(window, state="readonly", width=30)
 entCompany.grid(row=1, column=3, columnspan=2, padx=5, sticky=W)
 entIndustry = Entry(window, state="readonly", width=30)
 entIndustry.grid(row=4, column=3, columnspan=2, padx=5, sticky=W)
 entExchange = Entry(window, width=8, state="readonly")
 entExchange.grid(row=6, column=5, padx=5, sticky=W)
 entGrowth = Entry(window, width=8, state="readonly")
 entGrowth.grid(row=7, column=5, padx=5, sticky=W)
 entPE = Entry(window, width=8, state="readonly")
 entPE.grid(row=8, column=5, padx=5, sticky=W)
 yscroll["command"] = lstSymbols.yview
 window.mainloop()
```


EXERCISES 8.3

(Most of the programs are written both in a direct coding style and in an object-oriented style.)

1. from tkinter import * def fullName(): conOFentFullName.set(conOFentFirstName.get() + \ " " + conOFentLastName.get()) window = Tk()window.title("Full Name") Label(window, text="Last name:").grid(row=0, column=0, sticky=E) conOFentLastName = StringVar() entLastName = Entry(window, width=15, textvariable=conOFentLastName) entLastName.grid(row=0, column=1, padx=5, sticky=W) Label(window, text="First name:").grid(row=1, column=0, sticky=E) conOFentFirstName = StringVar() entFirstName = Entry(window, width=15, textvariable=conOFentFirstName) 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)

(Object-oriented style)

window.mainloop()

entFullName.grid(row=3, column=1, padx=5)


```
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()
2. from tkinter import *
 def honors():
 gpa = float(conOFentGPA.get())
 if gpa >= 3.9:
 honor = " summa cum laude."
 elif gpa >= 3.6:
 honor = " magna cum laude."
 elif gpa >= 3.3:
 honor = " cum laude."
 else:
 honor = "."
 # Display conclusion.
 conOFentHonors.set("You graduated" + honor)
 window = Tk()
 window.title("Graduation Honors")
 caption = "GPA (2 through 4):"
 Label(window, text=caption).grid(row=0, column=0, pady=5, sticky=E)
 conOFentGPA = StringVar()
 entGPA = Entry(window, width=4, textvariable=conOFentGPA)
 entGPA.grid(row=0, column=1, padx=5, sticky=W)
  btnDisplay = Button(text="Determine Honors", command=honors)
 btnDisplay.grid(row=1, column=0, columnspan=2, padx=100)
 conOFentHonors = StringVar()
 entHonors = Entry(window, state="readonly", width=30,
 textvariable=conOFentHonors)
 entHonors.grid(row=2, column=0, columnspan=2, padx=5, pady=5)
 window.mainloop()
 76 Graduation Honors
 GPA (2 through 4): 3.8
```

Determine Honors

You graduated magna cum laude.

```
(Object-oriented style)
 from tkinter import *
 class GPA:
 def init (self):
 window = Tk()
 window.title("Graduation Honors")
 caption = "GPA (2 through 4):"
 Label (window, text=caption).grid(row=0, column=0, pady=5, sticky=E)
 self.conOFentGPA = StringVar()
 entGPA = Entry(window, width=4, textvariable=self.conOFentGPA)
 entGPA.grid(row=0, column=1, padx=5, sticky=W)
 btnDisplay = Button(text="Determine Honors", command=self.honors)
 btnDisplay.grid(row=1, column=0, columnspan=2, padx=100)
 self.conOFentHonors = StringVar()
 self.entHonors = Entry(window, state="readonly", width=30,
 textvariable=self.conOFentHonors)
 self.entHonors.grid(row=2, column=0, columnspan=2, padx=5, pady=5)
 window.mainloop()
 def honors(self):
 gpa = float(self.conOFentGPA.get())
 if gpa >= 3.9:
 honor = " summa cum laude."
 elif gpa >= 3.6:
 honor = " magna cum laude."
 elif gpa >= 3.3:
 honor = " cum laude."
 else:
 honor = "."
 # Display conclusion.
 self.conOFentHonors.set("You graduated" + honor)
 GPA()
```

```
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()
```


4. from tkinter import *

def convertUnits():
 kph = 1.61 * eval(conOFentMPH.get())
 conOFentKPH.set("{0:,.2f}".format(kph))

window = Tk()
window.title("Conversion")
conOFentMPH = StringVar()
entMPH = Entry(window, width=6, textvariable=conOFentMPH)
entMPH.grid(row=0, column=1, pady=10)
Label(window, text="miles per hour").grid(row=0, column=2, sticky=W)
Label(window, text="is equivalent to").grid(row=1, column=0)
conOFentKPH = StringVar()

entKPH = Entry(window, width=6, textvariable=conOFentKPH, state="readonly")

Label(window, text="kilometers per hour").grid(row=1, column=2)
btnCalculate = Button(window, text="Convert", command=convertUnits)


5. from tkinter import *

window.mainloop()

entKPH.grid(row=1, column=1, padx=5)

btnCalculate.grid(row=2, column=2,pady=10)


```
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)
```


(Object-oriented style)


```
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",
 textvariable=self.conOFentChange)
 self.entChange.grid(row=4, column=1, padx=5, pady=5, sticky=W)
 window.mainloop()
 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()
```

```
6. from tkinter import *
  def newSalary():
 salary = eval(conOFentBegSalary.get())
 for i in range(3):
 salary += .05 * 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()
```


(Object-oriented style)

```
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",
 textvariable=self.conOFentChange)
 self.entChange.grid(row=4, column=1, padx=5, pady=5, sticky=W)
 window.mainloop()
 def newSalary(self):
 salary = eval(self.conOFentBegSalary.get())
 for i in range(3):
 salary += .05 * 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)
```


(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()
8. from tkinter import *
 import random
 def drawing():
 conOFentWhiteBalls.set("")
 nums = [x \text{ for } x \text{ in range}(1, 60)]
 five = random.sample(nums, 5)
 fiveString = [str(x) for x in five]
 conOFentWhiteBalls.set(" ".join(fiveString))
 num = random.choice(range(1, 36))
 conOFentRedBalls.set(str(num))
 window = Tk()
 window.title("Powerball")
  btnProduce = Button(window, text="Produce a Drawing", command=drawing)
  btnProduce.grid(row=0, column=0, columnspan=2, padx=60, pady=5)
 Label(window, text="White balls: ").grid(row=1, column=0, sticky=E)
 conOFentWhiteBalls = StringVar()
 entWhiteBalls = Entry(window, width=13, fg="white", bg="blue",
 textvariable=conOFentWhiteBalls)
 entWhiteBalls.grid(row=1, column=1, pady=10, sticky=W)
 Label(window, text="Red ball: ").grid(row=2, column=0, sticky=E)
 conOFentRedBalls = StringVar()
 entRedBalls = Entry(window, width=2, fg="black", bg="white",
 textvariable=conOFentRedBalls)
 entRedBalls.grid(row=2, column=1, pady=10, sticky=W)
 window.mainloop()
 76 Powerball
 Produce a Drawing
```


White balls: 29 27 46 10 12

Red ball: 14

```
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 * num2
 self.conOFentResult.set("Product: " + str(product))
 Calculate()
```

```
10. from tkinter import *
 def makeChange():
 amount = int(conOFentAmount.get())
 remainder = amount
 quarters = remainder // 25
 remainder %= 25
 dimes = remainder // 10
 remainder %= 10
 nickels = remainder // 5
 remainder %= 5
 cents = remainder
 conOFentQuarters.set(str(quarters))
 conOFentDimes.set(str(dimes))
 conOFentNickels.set(str(nickels))
 conOFentCents.set(str(cents))
 window = Tk()
 window.title("Change")
 caption = "Amount: "
 Label(window, text=caption).grid(row=0, column=1, sticky=E)
 conOFentAmount = StringVar()
 entAmount = Entry(window, width=2, textvariable=conOFentAmount)
 entAmount.grid(row=0, column=2, sticky=W)
 caption = "Determine Composition of Change"
 btnDetermine = Button(window, text=caption, command=makeChange)
 btnDetermine.grid(row=1, column=0, columnspan=4, padx=20, pady=5)
 Label(window, text="Quarters: ").grid(row=2, column=0, sticky=E)
 Label(window, text="Nickels: ").grid(row=3, column=0, sticky=E)
 Label(window, text="Dimes: ").grid(row=2, column=2, sticky=E)
 Label(window, text="Cents: ").grid(row=3, column=2, sticky=E)
 conOFentQuarters = StringVar()
 entQuarters = Entry(window, width=2, state="readonly",
 textvariable=conOFentQuarters)
 entQuarters.grid(row=2, column=1, sticky=W)
 conOFentNickels = StringVar()
 entNickels = Entry(window, width=2, state="readonly",
 textvariable=conOFentNickels)
 entNickels.grid(row=3, column=1, sticky=W)
 conOFentDimes = StringVar()
 entDimes = Entry(window, width=2, state="readonly",
 textvariable=conOFentDimes)
 entDimes.grid(row=2, column=3, sticky=W)
 conOFentCents = StringVar()
 entCents = Entry(window, width=2, state="readonly", textvariable=conOFentCents)
 entCents.grid(row=3, column=3, sticky=W)
 window.mainloop()
```


```
10. (Object-oriented style)
 from tkinter import *
 class Change:
 def init (self):
 window = Tk()
 window.title("Change")
 caption = "Amount: "
 Label (window, text=caption).grid(row=0, column=1,
 sticky=E)
 self. conOFentAmount = StringVar()
 self.entAmount = Entry(window, width=2,
 textvariable=self. conOFentAmount)
 self.entAmount.grid(row=0, column=2, sticky=W)
 caption = "Determine Composition of Change"
 btnDetermine = Button(window, text=caption,
 command=self.makeChange)
 btnDetermine.grid(row=1, column=0, columnspan=4, padx=20, pady=5)
 Label(window, text="Quarters: ").grid(row=2, column=0, sticky=E)
 Label(window, text="Nickels: ").grid(row=3, column=0, sticky=E)
 Label(window, text="Dimes: ").grid(row=2, column=2, sticky=E)
 Label(window, text="Cents: ").grid(row=3, column=2, sticky=E)
 self. conOFentQuarters = StringVar()
 self.entQuarters = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentQuarters)
 self.entQuarters.grid(row=2, column=1, sticky=W)
 self. conOFentNickels = StringVar()
 self.entNickels = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentNickels)
 self.entNickels.grid(row=3, column=1, sticky=W)
 self. conOFentDimes = StringVar()
 self.entDimes = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentDimes)
 self.entDimes.grid(row=2, column=3, sticky=W)
 self. conOFentCents = StringVar()
 self.entCents = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentCents)
 self.entCents.grid(row=3, column=3, sticky=W)
 window.mainloop()
 def makeChange(self):
 amount = int(self. conOFentAmount.get())
 remainder = amount
 quarters = remainder // 25
 remainder %= 25
 dimes = remainder // 10
 remainder %= 10
 nickels = remainder // 5
 remainder %= 5
 cents = remainder
 self. conOFentQuarters.set(str(quarters))
 self. conOFentDimes.set(str(dimes))
 self. conOFentNickels.set(str(nickels))
 self. conOFentCents.set(str(cents))
 Change ()
```

```
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()
```


11. (Object-oriented style)

```
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()
12. from tkinter import *
 class DOW:
 def __init__(self):
 \overline{\text{window}} = \text{Tk}()
 window.title("DOW")
 Label(window, text="", width=1).grid(row=0, column=0)
 Label(window, text=" Company:").grid(row=0, column=3, sticky=W)
 Label(window, text=" Industry:").grid(row=3, column=3, sticky=W)
 Label(window, text="Exchange:").grid(row=6, column=4, sticky=E)
 Label(window, text="Growth in 2013:").grid(row=7, column=4, sticky=E)
 Label(window, text="Price/Earnings ratio:").grid(row=8, column=4,
 sticky=E)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=0, column=2, rowspan=9,pady=5, sticky=NS)
 infile = open("DOW.txt", 'r')
 symbolSet = {line.split(',')[1] for line in infile}
 infile.close()
 symbolList = list(symbolSet)
 symbolList.sort()
 self.conOFlstSymbols = StringVar()
 self. lstSymbols = Listbox(window, width=5,
 listvariable=self.conOFlstSymbols, yscrollcommand=yscroll.set)
 self. lstSymbols.grid(row=0, column=1, rowspan=9, pady=5, sticky=E)
 self. lstSymbols.bind("<<ListboxSelect>>", self.facts)
 self.conOFlstSymbols.set(tuple(symbolList))
 self.conOFentCompany = StringVar()
 self.entCompany = Entry(window, state="readonly", width=30,
 textvariable=self.conOFentCompany)
 self.entCompany.grid(row=1, column=3, columnspan=2, padx=5, sticky=W)
 self.conOFentIndustry = StringVar()
 self.entIndustry = Entry(window, state="readonly", width=30,
 textvariable=self.conOFentIndustry)
 self.entIndustry.grid(row=4, column=3, columnspan=2, padx=5, sticky=W)
 self.conOFentExchange = StringVar()
 self.entExchange = Entry(window, width=8, state="readonly",
 textvariable=self.conOFentExchange)
```

```
self.entExchange.grid(row=6, column=5, padx=5, sticky=W)
 self.conOFentGrowth = StringVar()
 self.entGrowth = Entry(window, width=8, state="readonly",
 textvariable=self.conOFentGrowth)
 self.entGrowth.grid(row=7, column=5, padx=5, sticky=W)
 self.conOFentPE = StringVar()
 self.entPE = Entry(window, width=8, state="readonly",
 textvariable=self.conOFentPE)
 self.entPE.grid(row=8, column=5, padx=5, sticky=W)
 yscroll["command"] = self. lstSymbols.yview
 window.mainloop()
def facts(self, e):
 ## Display information about a DOW stock.
 symbol = self. lstSymbols.get(self. lstSymbols.curselection())
 infile = open("DOW.txt", 'r')
 while True:
 line = infile.readline()
 lineList = line.split(',')
 if lineList[1] == symbol:
 break
 infile.close()
 self.conOFentCompany.set(lineList[0])
 self.conOFentIndustry.set(lineList[3])
 self.conOFentExchange.set(lineList[2])
 increase = (float(lineList[5]) - float(lineList[4])) /
 float(lineList[4])
 self.conOFentGrowth.set("{0:.2%}".format(increase))
 priceEarningsRatio = float(lineList[5]) / float(lineList[6])
 self.conOFentPE.set("{0:.2f}".format(priceEarningsRatio))
```

DOW()


```
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)
 conOF1stGenres.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()
```


```
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()
14. from tkinter import *
 class Oscars:
 def init (self):
 window = Tk()
 window.title("Academy Awards")
 caption = "Year (1928-2013): "
 Label(window, text=caption).grid(row=0, column=0)
 self. conOFentYear = StringVar()
 self.entYear = Entry(window, width=4,
 textvariable=self. conOFentYear)
 self.entYear.grid(row=0, column=1, sticky=W)
 caption = "Find Best Picture"
 btnFind = Button(window, text=caption, command=self.displayFilm)
 btnFind.grid(row=1, column=1, pady=2)
 Label(window, text="Film:").grid(row=2, column=0, sticky=E)
 Label(window, text="Genre:").grid(row=3, column=0, pady=5,
 sticky=E)
```

```
self._conOFentFilm = StringVar()
 self.entFilm = Entry(window, width=30, state="readonly",
 textvariable=self. conOFentFilm)
 self.entFilm.grid(row=2, column=1, padx=5,sticky=W)
 self. conOFentGenre = StringVar()
 self.entGenre = Entry(window, width=30, state="readonly",
 textvariable=self. conOFentGenre)
 self.entGenre.grid(row=3, column=1, padx=5,pady=5, sticky=W)
 window.mainloop()
def displayFilm(self):
 infile = open("Oscars.txt", 'r')
 for i in range(int(self. conOFentYear.get()) - 1928):
 infile.readline()
 line = infile.readline().rstrip()
 infile.close()
 data = line.split(',')
 self. conOFentFilm.set(data[0])
 self. conOFentGenre.set(data[1])
```

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()
16. from tkinter import *
 class Affiliations:
 def __init__(self):
 window = Tk()
 window.title("U.S. Senate")
 lblDemocrats = Label(window, text="Democrats:")
 lblRepublicans = Label(window, text="Republicans:")
 lblIndependents = Label(window, text="Independents:")
 self. conOFentDemocrats = StringVar()
 self. conOFentRepublicans = StringVar()
 self. conOFentIndependents = StringVar()
 entDemocrats = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentDemocrats)
 entRepublicans = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentRepublicans)
 entIndependents = Entry(window, width=2, state="readonly",
 textvariable=self. conOFentIndependents)
 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",
 command=self.count)
 btnDisplay.grid(row=0, columnspan=4, padx=50, pady=10)
 window.mainloop()
```

```
def count(self):
 D = 0
 R = 0
 I = 0
 infile = open("Senate114.txt", 'r')
 for line in infile:
 lst = line.split(',')
 if lst[2] == "D\n":
 D += 1
 elif lst[2] == "R\n":
 R += 1
 else:
 I += 1
 infile.close()
 self._conOFentDemocrats.set(str(D))
 self._conOFentRepublicans.set(str(R))
 self._conOFentIndependents.set(str(I))
```

Affiliations()


```
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())
 for line in open("Senate114.txt", 'r'):
 temp = line.split(',')
 if temp[1] == state:
 self.L.append(temp[0] + " " + temp[2])
 self. conOFlstSenators.set(tuple(self.L))
```


Senators()


```
18. from tkinter import *
 class PresColleges:
 def init (self):
 window = Tk()
 window.title("Presidential Colleges")
 instruction = "Click on a college."
 Label(window, text=instruction).grid(row=0, column=0,
 columnspan=3, pady=5)
 Label(window, text="COLLEGE", width=14).grid(row=1, column=0)
 Label(window, text="PRESIDENTS").grid(row=1, column=2)
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=2, column=1, pady=5, sticky=NS)
 infile = open("PresColl.txt", 'r')
 collegeSet = {line.split(',')[1].rstrip() for line in infile}
 infile.close()
 collegeList = list(collegeSet)
 collegeList.sort()
 conOFlstColleges = StringVar()
 self. lstColleges = Listbox(window, width=20, height=8,
 listvariable=conOFlstColleges, yscrollcommand=yscroll.set)
 self. lstColleges.grid(row=2, column=0, padx=(5,0), pady=5, sticky=E)
 self. lstColleges.bind("<<ListboxSelect>>", self.presidents)
 conOFlstColleges.set(tuple(collegeList))
 self. conOFlstPresidents = StringVar()
 self. lstPresidents = Listbox(window, width=18, height=8,
 listvariable=self. conOFlstPresidents)
 self. lstPresidents.grid(row=2, column=2, padx=8, pady=5, sticky=N)
 yscroll["command"] = self. lstColleges.yview
 window.mainloop()
 def presidents(self, e):
 self.L = []
 college = self. lstColleges.get(self. lstColleges.curselection())
 for line in open("PresColl.txt", 'r'):
 temp = line.split(',')
 if temp[1].rstrip() == college:
 self.L.append(temp[0])
 self. conOFlstPresidents.set(tuple(self.L))
```


PresColleges()

```
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()
 def checkAnswer(self):
 m = self. people.index(
 self. lstPeople.get(self. lstPeople.curselection()))
 n = self._places.index(
 self. lstPlaces.get(self. lstPlaces.curselection()))
 if m == n:
 self. conOFentAnswer.set("CORRECT")
 else:
 self. conOFentAnswer.set("INCORRECT")
```

Workplaces()

PROGRAMMING PROJECTS CHAPTER 8

```
1. from tkinter import *
 def calculate():
 rate = lstRates.get(lstRates.curselection())
 if rate == "2%":
 intRate = .02
 elif rate == "2.5%":
 intRate = .025
 elif rate == "3%":
 intRate = .03
 elif rate == "3.5%":
 intRate = .035
 elif rate == "4%":
 intRate = .04
 periods = lstPeriods.get(lstPeriods.curselection())
 if periods == "annually":
 n = 1
 elif periods == "semi-annually":
 n = 2
 elif periods == "quarterly":
 n = 4
 elif periods == "monthly":
 n = 12
 elif periods == "weekly":
 n = 52
 amount = 10000 * (1 + intRate/n) ** (5*n)
 conOFentAmount.set("${0:,.2f}".format(amount))
 window = Tk()
 window.title("Investment")
 Label(window, text="Invest $10,000").grid(row=0, column=1, pady=5)
  Label(window, text="Interest\nrate:").grid(row=1, column=0, padx=10, pady=5)
  Label(window, text="Compound\nperiods:").grid(row=1, column=1,
 padx=10, pady=5)
  btnCalculate = Button(window, text="Calculate\nAmount\nAfter 5\nYears",
 command=calculate)
  btnCalculate.grid(row=3, column=2, padx=5, sticky=N)
 conOFlstRates = StringVar()
 lstRates = Listbox(window, height=5, width=4, exportselection=0,
 listvariable=conOFlstRates)
 lstRates.grid(row=3, column=0)
 conOFlstPeriods = StringVar()
 lstPeriods = Listbox(window, height=5, width=12, exportselection=0,
 listvariable=conOFlstPeriods)
 lstPeriods.grid(row=3, column=1)
 Label(window, text="Amount after 5 years:").grid(row=4, column=0,
 pady=5, columnspan=2, sticky=E)
 conOFentAmount = StringVar()
 entAmount = Entry(window, textvariable=conOFentAmount,
 width=9, state="readonly")
 entAmount.grid(row=4, column=2, padx = 3, pady=5, sticky=W)
 conOF1stRates.set(("2%", "2.5%","3%","3.5%","4%"))
 conOFlstPeriods.set(("annually", "semi-annually",
 "quarterly", "monthly", "weekly"))
 window.mainloop()
```


2. from tkinter import *
 import pickle


```
class Nations:
```

```
def
 init (self):
 window = Tk()
 window.title("Members of U.N.")
 infile = open("UNdict.dat", 'rb')
 self. nationDict = pickle.load(infile)
 infile.close()
 self. nationList = list((self. nationDict).keys())
 self._nationList.sort()
 self. conOFlstNations = StringVar()
 yscroll = Scrollbar(window, orient=VERTICAL)
 yscroll.grid(row=0, column=1, rowspan=7, sticky=NS)
 self. lstNations = Listbox(window, height=10, width=30,
 listvariable=self. conOFlstNations, yscrollcommand=yscroll.set)
 self. lstNations.grid(row=0, column=0, rowspan=7, sticky=NSEW)
 self. conOFlstNations.set(tuple(self. nationList))
 self. lstNations.bind("<<ListboxSelect>>", self.displayData)
 yscroll["command"] = self. 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)
 self. conOFentContinent = StringVar()
 entContinent = Entry(window, width=15, state="readonly",
 textvariable=self. conOFentContinent)
 entContinent.grid(row=0, column=4, sticky=W)
 self. conOFentPopulation = StringVar()
 entPopulation = Entry(window, width=15, state="readonly",
 textvariable=self. conOFentPopulation)
 entPopulation.grid(row=1, column=4,)
 self. conOFentArea = StringVar()
 entArea = Entry(window, width=15, state="readonly",
 textvariable=self. conOFentArea)
 entArea.grid(row=2, column=4)
 window.mainloop()
```

Nations()


```
3. from tkinter import *
 def calculate():
 ave = (eval(conOFentSalary1.get()) + eval(conOFentSalary2.get()) +
 eval(conOFentSalary3.get())) / 3
 yrs = eval(conOFentYears.get())
 months = eval(conOFentMonths.get())
 yrs += months / 12
 percentage = 36.25 + (2 * (yrs - 20))
 if percentage > 80:
 percentage = 80
 pension = ave * (percentage / 100)
 conOFentPension.set("${0:,.2f}".format(pension))
 window = Tk()
 window.title("Pension")
 Label(window, text="Three\nHighest\nAnnual\nSalaries").grid(row=0,
 column=0, rowspan=3, padx=5)
 conOFentSalary1 = StringVar()
 entSalary1 = Entry(window, width=10, textvariable=conOFentSalary1)
 entSalary1.grid(row=0, column=1)
 conOFentSalary2 = StringVar()
 entSalary2 = Entry(window, width=10, textvariable=conOFentSalary2)
 entSalary2.grid(row=1, column=1)
 conOFentSalary3 = StringVar()
 entSalary3 = Entry(window, width=10, textvariable=conOFentSalary3)
 entSalary3.grid(row=2, column=1)
 Label(window, text="Service").grid(row=0, column=2, sticky=E)
 Label(window, text="Years: ").grid(row=1, column=2, sticky=E)
 conOFentYears = StringVar()
 entYears = Entry(window, width=2, textvariable=conOFentYears)
 entYears.grid(row=1, column=3, padx=(0, 10), sticky=W)
 Label(window, text="Months: ").grid(row=2, column=2, sticky=E)
 conOFentMonths = StringVar()
 entMonths = Entry(window, width=2, textvariable=conOFentMonths)
 entMonths.grid(row=2, column=3, sticky=W)
 Label(window, text="Age: ").grid(row=3, column=0, sticky=E)
 conOFentAge = StringVar()
 entAge = Entry(window, width=2, textvariable=conOFentAge)
 entAge.grid(row=3, column=1, sticky=W)
  btnCalculate = Button(window, text="Calculate Pension", command=calculate)
  btnCalculate.grid(row=4, column=1, columnspan=2)
 Label(window, text="Pension: ").grid(row=5, column=1, sticky=E)
 conOFentPension = StringVar()
 entPension = Entry(window, width=13,
 textvariable=conOFentPension,state="readonly")
 entPension.grid(row=5, column=2, pady=10)
 window.mainloop()
```


4. from tkinter import * def stripOutLeadingZeros(front): if front == "000": front = "0" elif front[:2] == "00": front = front[2] elif front[0] == "0": front = front[1:] return front def verbalize(): L = ["", " thousand", " million", " billion", " trillion", " quadrillion", " quintillion", " sextillion", " septillion"] N = []number = conOFentNumber.get() numberOfCommas = number.count(',') L = L[:numberOfCommas + 1] for i in range(numberOfCommas + 1, 0, -1): loc = number.find(',') if loc == -1: number = stripOutLeadingZeros(number) N.append(number) else: front = number[:loc] front = stripOutLeadingZeros(front) N.append(front + L[-1]) conOflstBox.set(tuple(N)) number = number[loc + 1:] del L[-1]

```
window = Tk()
window.title("Verbalize")
instructions = "Enter a number having at most\n27 digits (include commas)."
lbl = Label(window, text=instructions)
lbl.grid(row=0, column=0, columnspan=2)
conOFentNumber = StringVar()
entNumber = Entry(window, width=30, textvariable=conOFentNumber)
entNumber.grid(row=1, column=0, columnspan=2,padx=5, pady=10)
conOflstBox = StringVar()
lstBox = Listbox(window, width=12, height=9, listvariable=conOflstBox)
lstBox.grid(row=2, column=1)
b = Button(window, text="Verbalize \nNumber", command=verbalize)
b.grid(row=2, column=0, sticky=N)
window.mainloop()
```

