

Additional Illustrative Examples and Lab Exercises

Example 1

Swap Two Variables

To swap two variables we will use a temporary variable. First, we copy the value of any one variable in the temporary variable. Then, we copy the value of second variable in first. Finally, the value of the temporary variable is copied in the second variable. Look at Figure 1 given below to understand this concept.

Figure 1 Steps involved in swapping two variables

Algorithm 1, Flowchart 1, and Pseudocode 1 demonstrate the step-wise solution for swapping two variables.

Algorithm 1

```
Step 1: Start
Step 2: Read the first number as A
Step 3: Read the second number as B
Step 4: SET TEMP = A
Step 5: SET A = B
Step 6: SET B = A
Step 7: PRINT A, B
Step 8: End
```

Flowchart 1

Pseudocode 1

```
Start
Read the first number as A
Read the second number as B
Set Temp = A
Set A = B
Set B = Temp
End
```


Note: Refer to Program 5.2 on Page 207 for the implementation of the concept using Python.

Example 2 Circulate the Values of N Variables

Algorithm 2

```
CIRCULATE(list, n)
Step 1: Start
Step 2: Set I = 0
Step 3: WHILE I < n
 Pop the first element from the list
 Append it to the list (it now
 becomes the last element)
 Print the list
 Calculate I = I + 1
Step 4: End</pre>
```

Flowchart 2


```
Program 1 Write a program to circulate the values of N variables.
  def circulate(L, n):
 print("Circulating the elements of list")
 for i in range(0,n):
 val = L.pop(0)
 L.append(val)
 print(L)
aes:5

alue:2
 a value:3
 énter a value:4
 Enter a value:5
 Circulating the elements of list
[2,3,4,5,1]
[3,4,5,1,2]
4,5,1,2,3]
1,1,2,3,4]
2,3,4,5]

ple 3 Test for
```

Example 3 Test for Leap Year

Algorithm 3


```
Step 1: Start
Step 2: Enter a year as year
Step 3: Check IF((year\%4==0 \text{ and } year \%100!=0) \text{ or } (year\%400 == 0)),
 Then PRINT "Leap Year"
 ELSE
 PRINT "Not a Leap Year"
Step 4: End
```


Flowchart 3

Note: Refer to Program 4.8 for the implementation of the concept using Python.

Arrays as List

An array is one of the most fundamental data structures in any language. Though Python does not have a native array data structure, it supports list which is much more general and can also be used as a multi-dimensional array quite easily.

Example 4 Square root of a number

Algorithm 4

Step 1: Start

Step 2: Input the number as num

Step 3: Calculate square root as num **

0.5

Step 4: Print square root as calculated in

Step 3

Step 5: End

Program 2 Write a program to calculate the square root of a number.

```
x = float(input("Enter a number: "))
x_sqrt = x** 0.5
print("Square Root of %0.2f is %0.2f" %(x, x sqrt))
```

OUTPUT

Enter a number: 5

Square Root of 5.00 is 2.24

Example 5 GCD of Two Numbers

Algorithm 5

- Step 1: Start
- Step 2: Enter the two numbers as num1 and num2
- Step 3: Set larger of the two numbers as dividend
- Step 4: Set smaller of the two numbers as divisor
- Step 5: Repeat Steps 6-8 while
 divisor != 0
- Step 7: Set dividend = divisor
- Step 8: Set divisor = remainder
- Step 9: Print dividend
- Step 10: End

Note: Refer to Program 4.26 for the implementation of the concept using Python.

Flowchart 5 **START** Enter two numbers as num1, num2 Yes | Set dividend=num1 If num1> num2 Set divisor=num2 **↓** No Set dividend=num2 Set divisor=num1 No. Divisor=0 **Ves** Set remainder= divident % divisor Set dividend=divisor Print dividend STOP

Example 6

Sum an Array of Numbers

Algorithm 6

Step 1: Start

Step 2: Read a list of N numbers from the user as L

Step 3: Set sum = 0, I = 0

Flowchart 6

Note: Refer to Example 8.17 for the implementation of the concept using Python.

Example 7 Counting Words in a File

We know that two consecutive words are separated from each other with a space ''. So to count the number of words written in the file, we will read the text from the file and count the number of spaces. Number of spaces + 1 gives the count of words as illustrated below using Algorithm 7, Flowchart 7, and Program 3.

HELLO ALL

WELCOME TO THE WORLD OF PROGRAMMING

Here, number of spaces including the new line is 7 and thus, the number of words is 8.

Algorithm 7

```
Step 1: Start
Step 2: SET WORD = 1
Step 3: READ the filename as FILENAME
Step 4: Open the file
Step 5: READ contents of the file in TEXT
Step 6: REPEAT Step 7 WHILE CHAR in TEXT
Step 7: IF CHAR == ''
THEN WORD = WORD + 1
Step 8: PRINT WORD
Step 9: End
```


Flowchart 7

Program 3 Write a program to count number of words in a file.

```
word = 1
filename = input("Enter the filename : ")
with open(filename) as file:
 text = file.read()
 for char in text:
 if char == ' ':
 word = word + 1
print("WORDS = ", word)
```

OUTPUT

Enter the filename: filel.py
WORD = 8

Example 8 Copy a File

Algorithm 8

Step 1: Start
Step 2: Open the input file as file1

Step 3: Open the output file as file2 Step 4: WHILE End of file1 is not

reached Read a line from file1 and write it in file2

Step 5: End

Flowchart 8

Program 4 Write a program to copy a file.

```
with open("File1.txt") as file1:
 with open("File2.txt", "w") as file2:
 for line in file1:
 file2.write(line)
```


Lab Exercises

Square Root of a Number (Newton's Method)

Algorithm L.1

```
SITYPRESS
Step 1: Start
Step 2: Enter the number as num
Step 3: Enter the number of iterations as n
Step 4: Set I =0
Step 5: Calculate approx = 0.5 * val
Step 6: Repeat Steps 7-9 WHILE I < n
 (approx + val/approx)
Step 7: Calculate betterapprox = 0.5 *
Step 8: Set approx = betterapprox
Step 9: Calculate I = I + 1
Step 10: Print betterapprox
Step 11: End
```

Flowchart L.


```
Program L.1 Write a program to find the square root of a number using Newton's method.
```

```
def Sqrt(val, n):
 approx = 0.5 * val
 for i in range(n):
 betterapprox = 0.5 * (approx + val/approx)
 approx = betterapprox
 return betterapprox
print(Sqrt(10, 2))
```

OUTPUT

3.178571428571429

Exponentiation (Power of a Number)

```
Step 1: Start
```

Step 2: Read the base number as num

Step 3: Read the power as n

Step 4: Set res = 1, I = 0

Step 5: Repeat Steps 6 and 7 WHILE I < n

Step 6: Calculate res =res * num

Step 7: Calculate I = I + 1

Step 8: Print res

Step 9: End

Flowchart L.

Note: Refer to Program 4.35 for the implementation of the concept using Python.

L.3 Linear Search

Linear search, also called *sequential search*, is a very simple method used for searching a list for a particular value. It works by comparing every element of the list one by one in sequence until a match is found. Linear search is mostly used to search an unordered list of elements. This refers to a list in which data elements are not sorted. For example, if an list A is declared and initialized as

$$A = [10, 8, 2, 7, 3, 4, 9, 1, 6, 5]$$

and VAL = 7, then searching means to find out whether the value '7' is present in the list or not. If yes, then it returns the position of its occurrence. Here, the POS = 3 (index starting from 0). Figure 2 given below illustrates this concept.

Let us study the linear search mechanism of searching a list using Algorithm L.3, Flowchart L.3, and Program L.3.

Algorithm L.3

```
Step 1: Start

Step 2: SET POS = -1, I = 0, N = A.LENGTH

Step 3: READ number to be found as VAL

Step 4: REPEAT Step 5 WHILE I < N

Step 5: IF A[I] = VAL

THEN SET POS = I

PRINT "NUMBER FOUND AT POS"

GOTO Step 7

ELSE

SET I = I + 1

Step 6: PRINT "NUMBER NOT FOUND"

Step 7: End
```


Flowchart L.3

Program L.3 Write a program to show linear search in a list.

```
def linear_search(A,ele):
 for i in range(ler(A)):
 if(A[i] == ele):
 print('Element present at : %d'%(i+1))
 return
 print("Element not present.")

A = [5,1,2,9,0,6,3,8]
linear_search(A,10)

OUTPUT
Element present at : 6
```

L.4 Binary Search

We have seen that the linear search algorithm is very slow. However, if the list is sorted, we have a better and efficient alternative, known as binary search.

Binary search refers to searching an algorithm that works efficiently with a sorted list. The algorithm finds out the position of a particular element in the list. The mechanism of binary search can be better understood by an analogy of a telephone directory. When we are searching for a particular name in the directory, we will first open the directory from the middle and decide whether to look for the name in the first part of the directory or in the second part of the directory. We will open some page in the middle and the whole process will be repeated until we finally find the name.

Take another analogy. In order to find words in a dictionary, we open the dictionary somewhere in the middle, compare the first word on that page with the desired word whose meaning has to be found. If the word comes before the word that appears on the page, we will look in the first half of the dictionary; else, we will look in the second half. Again, we will open up some page in the first half of the dictionary's pages, compare the first word on that page with the desired word, and repeat the same procedure until we finally get the word. The same mechanism is applied in binary search.

Now, let us see how this mechanism will be applied to search for a value in a sorted list through Algorithm L.4, Flowchart L.4, and Program L.4.

Algorithm L.4

```
Step 1: Start
Step 2: SET BEG = 0, END = A.LENGTH, POS =
Step 3: READ number to be found as VAL
Step 4: Repeat Steps 5 and 6 while BEG <= END
Step 5: SET MID = (BEG + END)/2
Step 6: IF A[MID] = VAL
 SET POS = MID
 PRINT POS
 Go to Step 6
 ELSE IF A[MID]
 SET END = MID
 ELSE
 SET BEG = MID + 1
Step 7: IF POS
 PRIN "VALUE IS NOT PRESENT IN THE ARRAY"
Step 8: End
```

In this algorithm, we see that BEG and END are the beginning and ending positions of the segment that we are looking to search for the element. MID is calculated as (BEG + END)/2. Initially, BEG = lower_bound and END = upper_bound. The algorithm will terminate when A[MID] = VAL. When the algorithm ends, we will set POS = MID. POS is the position at which the value is present in the list.

However, if VAL is not equal to A[MID], then the values of BEG, END, and MID will change, depending on whether the VAL is smaller or greater than A[MID].

- If VAL < A[MID], then VAL will be present in the left segment of the list. Therefore, the value of END will be changed as, END = MID 1
- If VAL > A[MID], then VAL will be present in the right segment of the list. So, the value of BEG will be changed as, BEG = MID + 1

Finally, if the VAL is not present in the list, then eventually, END will be less than BEG. When this happens, the algorithm should terminate as it will indicate that the element is not present in the list and the search will be unsuccessful.

Flowchart L.4

Program L.4 Write a program to show binary search in a list.

```
def binary_search(A, VAL):
 first = 0
 last = len(A)-1
 found = False
```


```
while first<=last and not found:
 mid = (first + last)//2
 if A[mid] == VAL:
 print("Value at position %d"%(mid+1))
 found = True
 break
 else:
 if VAL < A[mid]:
 last = mid-1
 else:
 first = mid+1
  if(found!= True):
 print("Value not present.")
A = [1,2,3,4,6,9,13,15,19]
binary_search(A,1)
OUTPUT
Element at position 1
```

L.5 Selection Sort

Selection sort is generally the preferred choice for sorting files with very large objects (records) and small keys. Although selection sort performs worse than insertion sort algorithm it is noted for its simplicity, and also has performance advantages over more complicated algorithms in certain situations.

Technique Consider a list ARR with N elements. The selection sort makes N-1 passes to sort the entire list and works as follows.

- First find the smallest value in the list and place it in the first position.
- Then find the second smallest value in the list and place it in the second position.
- Repeat this procedure until the entire list is sorted.

Consider Figure 3. In pass 1, find the position POS of the smallest value in the list and then swap ARR[POS] and ARR[0]. Thus, ARR[0] is sorted.

In **pass 2**, find the position POS of the smallest value in sub-list of N-1 elements. Swap ARR[POS] with ARR[1]. Now, A[0] and A[1] is sorted.

39 9 81 45 90 27 72 18	3
------------------------	---

Pass	POS	ARR[0]	ARR[1]	ARR[2]	ARR[3]	ARR[4]	ARR[5]	ARR[6]	ARR[7]
1	1	9	39	81	45	90	27	72	18
2	7	9	18	81	45	90	27	72	39
3	5	9	18	27	45	90	81	72	39
4	7	9	18	27	39	90	81	72	45
5	7	9	18	27	39	45	81	72	90
6	6	9	18	27	39	45	72	81	90
7	6	9	18	27	39	45	72	81	90

In pass 3, find the position POS of the smallest value in sub-list of N-2 elements. Swap ARR[POS] with ARR[2]. Now ARR[0], ARR[1], and ARR[2] is sorted.

In pass N-1, find the position POS of the smaller of the elements ARR[N-2] and ARR[N-1]. Swap ARR[POS] and ARR[N-2] so that ARR[0], ARR[1], ..., ARR[N-1] is sorted.

Let us study the mechanism of selection sort through Algorithm L.5, Flowchart L.5 and Program L.5.

Algorithm L.5

```
SMALLEST(ARR, K, N, POS)
 SELECTION SORT(ARR, N)
 Step 1: Repeat Steps 2 and 3 for K = 1
Step 1: [INITIALIZE] SET SMALL = ARR[K]
 to N-1
Step 2: [INITIALIZE] SET POS = K
 CALL SMALLEST (ARR, K, N, POS)
 Step 2:
Step 3: Repeat for j = K+1 to N-1
 SWAP A[K] with ARR[POS]
 Step 3:
 IF SMALL > ARR[J]
 [END OF LOOP]
 SET SMALL = ARR[J]
 Step 4: End
 SET POS = J
 JANERS
 [END OF IF]
 [END OF LOOP]
Step 4: RETURN POS
```

Flowchart L.5

FLOWCHART FOR SMALLEST

FLOWCHART FOR SELECTION SORT


```
Program L.5 Write a program to implement selection sort.
def selectionsort(A):
 for i in range(len(A)):
 pos = i
 for j in range(i,len(A)):
 if(A[pos] > A[j]):
 pos = i
 if(pos!=i):
 temp = A[i]
 A[i] = A[pos]
 A[pos] = temp
 return A
A = [5,1,6,9,2,7,3]
A = selectionsort(A)
print("Sorted list : ",A)
OUTPUT
Sorted list: [1, 2, 3, 5, 6, 7, 9]
```

The advantages of the selection sort algorithm are as follows:

- Simple and easy to implement
- Can be used for small data sets
- 60 per cent more efficient than bubble sort algorithm

L.6 Insertion Sort

Insertion sort is a very simple sorting algorithm, in which the sorted list (or list) is built one element at a time. We all are familiar with this technique of sorting as we usually use it for ordering a deck of cards while playing bridge. The main idea behind insertion sort is that it inserts each item into its proper place in the final list. To save memory, most implementations of the insertion sort algorithm work by moving the current data element past the already sorted values and repeatedly interchanging it with the preceding value until it is in its correct place.

Technique Insertion sort works as follows:

- The list of values to be sorted is divided into two sets. One that stores sorted values and the other contains unsorted values.
- The sorting algorithm will proceed until there are elements in the unsorted set.
- Suppose there are *n* elements in the list. Initially the element with index 0 (assuming LB = 0) is in the sorted set, rest of the elements are in the unsorted set.
- The first element of the unsorted partition has list index 1 (if LB = 0).
- During each iteration of the algorithm, the first element in the unsorted set is picked up and inserted into the correct position in the sorted set.

Consider a list of integers given below. Sort the values in the list using insertion sort.

Initially, A[0] is the only element in the sorted set. In Pass 1, A[1] will be placed either before or after A[0], so that the list A is sorted. In pass 2, A[2] will be placed either before A[0], in between A[0] and A[1], or after A[1], so that the list is sorted.

In pass 3, A[3] will be placed in its proper place so that the list A is sorted. In pass N-1, A[N-1] will be placed in its proper place so that the list A is sorted.

To insert the element A[K] in the sorted list $A[\emptyset]$, A[1], ..., A[K-1], we need to compare A[K] with A[K-1], then with A[K-2], then with A[K-3] until we meet an element A[J] such that A[J] <= A[K]. In order to insert A[K] in its correct position, we need to move each element A[K-1], A[K-2], ..., A[J+1] by one position and then A[K] is inserted at the $(J+1)^{th}$ location.

Let us study the insertion sort mechanism through Algorithm L.6, Flowchart L.6, and Program L.6.

Algorithm L.6

Flowchart L.6

Program L.6 Write a program to show insert sort.

```
def insertionSort(A):
  for index in range(1,len(A)):
 val = A[index]
 pos = index
 while pos>0 and A[pos-1]>val:
 A[pos]=A[pos-1]
 pos = pos-1
 A[pos]=val
  return A
A = [5,1,6,9,2,7,3]
A = insertionSort(A)
```

OUTPUT

print("Sorted List

Sorted List: [1, 2, 3, 5, 6, 7, 9]

Merge Sort

Merge sort is a sorting algorithm that uses the divide, conquer, and combine algorithmic paradigm. Divide means partitioning the n-element array to be sorted into two sub-arrays of n/2 elements. If A is an array containing zero or one element, then it is already sorted. However, if there are more elements in the array, divide A into two sub-arrays, A1 and A2, each containing about half of the elements of A. Conquer means sorting the two sub-arrays recursively using merge sort. Combine means merging the two sorted sub-arrays of size n/2 to produce the sorted array of n elements.

Merge sort algorithm focuses on two main concepts to improve its performance (running time):

• A smaller list takes fewer steps and thus less time to sort than a large list.

• As number of steps is relatively less, thus less time is needed to create a sorted list from two sorted lists rather than creating it using two unsorted lists.

The basic steps of a merge sort algorithm are as follows:

- If the array is of length 0 or 1, then it is already sorted.
- Otherwise, divide the unsorted array into two sub-arrays of about half the size.
- Use merge sort algorithm recursively to sort each sub-array.
- Merge the two sub-arrays to form a single sorted list.

Consider the array given below. Sort it using merge sort.

To understand the merge sort program, consider the figure below which shows how we merge two lists to form one list. For ease of understanding, we have taken two sub-lists each containing four elements. The same concept can be utilized to merge four sub-lists containing two elements, or eight sub-lists having one element each.

Compare ARR[I] and ARR[J], the smaller of the two is placed in TEMP at the location specified by INDEX and subsequently the value I or J is incremented.

		TEMP														
9	39	45	81	18	27	72	90		9	18						
BEG	I		MID	J			END		INDEX							
9	39	45	81	18	27	72	90		9	18	27					
BEG	I	MID J					END		INDEX							
9	39	45	81	18	27	72	90		9	18	27	39				
BEG	I	MID J EN							INDEX							

9	39	45	81	18	27	72	90		9	18	27	39	45				
BEG	G I MID J END								INDEX								
9	39	45	81	18	27	72	90		9	18	27	39	45	72			
BEG		I,MID J END								INDEX							
9	39	45	81	18	27	72	90		9	18	27	39	45	72	81		
BEG		I,MID J END													INDE	X	

When I is greater than MID, copy the remaining elements of the right sub-array in TEMP.

9	39	45	81	18	27	72	90		9	18	27	39	45 7	2	81	90
BEG			MID	I		J	END)					5	I	NDE	Χ

Let us study the mechanism of merge sort through Algorithm L.7, Flowchart L.7, and Program L.7.

Algorithm L.7

```
MERGE(ARR, BEG, MID, END)
Step 1: SET I = BEG, J = MID + 1, INDEX = 0
Step 2: Repeat while (I <= MID) AND (J<=END)
 IF ARR[I] < ARR[J]</pre>
 SET TEMP[INDEX] = ARR[I]
 SET I = I + 1
 ELSE
 SET TEMP[INDEX] = ARR[]
 SET J = J + 1
 SET INDEX = INDEX + 1
Step 3: [Copy the remaining elements of right sub-array, if any]
 IF I > MID
 Repeat while 1 <= END
 SET TEMP[INDEX] = ARR[J]
 SET INDEX = INDEX + 1, SET J = J + 1
 [Copy the remaining elements of left sub-array, if any]
 ELSE
 Repeat while I <= MID
 SET TEMP[INDEX] = ARR[I]
 SET INDEX = INDEX + 1, SET I = I + 1
Step 4: [Copy the contents of TEMP back to ARR] SET K=0
Step 5: Repeat while K < INDEX</pre>
 SET ARR[K] = TEMP[K]
 SET K = K + 1
Step 6: End
MERGE_SORT(ARR, BEG, END)
Step 1: IF BEG < END
 SET MID = (BEG + END)/2
 CALL MERGE_SORT (ARR, BEG, MID)
```


```
(
```

```
CALL MERGE_SORT (ARR, MID + 1, END)

MERGE (ARR, BEG, MID, END)

Step 2: End
```

Flowchart L.7

Program L.7 Write a program to implement merge sort.


```
while(j != len(b)):
 k +=1
 A[k] = b[j]
 j += 1
 break
 elif a[i] > b[j]:
 A[k] = b[j]
 j += 1
 9] JINIVERSITY PRESS
 if j == len(b) and i != len(a):
 while (i != len(a)):
 break
 return A
A = [5,1,6,9,2,7,3]
A = mergesort(A)
print("Sorted Array : ",A)
OUTPUT
Sorted Array: [1, 2, 3, 5, 6, 7, 9]
```

First N Prime Numbers

Algorithm L.8


```
Step 1: Start
Step 2: Enter the value of n
Step 3: Set I = (2) and count = 0
Step 4: Repeat Steps 5 - 10 WHILE count < n
Step 5: Set flag = 0, j = 2
Step 6: Repeat Steps 7 - 8 WHILE j < I
Step 7: IF I % j = 0
Step 8: Then Set Flag = 1
 Break
Step 9: Check IF Flag =0
 Print I, "is Prime"
 Calculate count = count + 1
Step 10: Calculate I = I + 1
Step 11: End
```


Flowchart L.8

Program L.8 Write a program to print first N numbers.

```
n = int(input("Enter the number : "))
count = 0
i = 2
while(count<n):
 flag = 0
 for j in range(2,i):
 if(i%j==0):
 flag = 1
 break
if(flag==0):
 print(i, "is prime")
 count +=1
i=i+1</pre>
```


```
(
```

```
OUTPUT
Enter the number: 10
2 is prime
3 is prime
5 is prime
7 is prime
11 is prime
13 is prime
 RSITAPRESS
17 is prime
19 is prime
23 is prime
29 is prime
```

Multiply two matrices

Algorithm L.9


```
Step 1: Start
Step 2: Read the two input matrices as \boldsymbol{A} and \boldsymbol{B}
Step 3: Initialize all the elements of resultant matrix with zeros
Step 4: Set I = 0
Step 5: Repeat steps 6 and 9 WHILE I < len(A) ...... or number of rows in A
Step 6: Repeat step 7 and 8 WHILE j < len(B[0]) ..... or number of columns in B
Step 7: WHILE k < len(B) ..... or number of rows in B
 Calculate result[i][j] += A[i][k] * B[k][j]
 Set k = k +1 (
Step 8: Set j = j +
Step 9: Set I = I + 1
Step 10: Print result
Step 11: End
```


Flowchart L.9

Program L.9 Write a program to multiply two matrices.

```
A = [[1,2,3],
 [4,5,6],
 [7,8,9]]

B = [[5,6,7],
 [8,9,0],
 [4,6,3]]

result = [[0,0,0],
 [0,0,0],
 [0,0,0]]

for i in range(len(A)):
 for j in range(len(B[0])):
 for k in range(len(B)):
 result[i][j] += A[i][k] * B[k][j]
```


```
for r in result:

 print(r)

OUTPUT
[33, 42, 16]
[84, 105, 46]
[135, 168, 76]
```

L.10 Find the most frequent words in a text read from a file.

Algorithm L.10

(

```
Step 1: Start
Step 2: Input the filename as file
Step 3: Input number of most frequent words
required as n
Step 4: Open the file and read its content in
text
Step 5: Split the words in text
Step 6: Get the count of words repeating in
text
Step 7: Print the n most frequently words
Step 8: End
```

Input the file name as file and number of most frequent words required as n Open the file and read its content in text Split the words in text Get the count of words repeating in text Print the n most frequently words

Program L.10 Write a program to find the most frequent words in a text read from a file.

```
from collections import Counter
filename = input("Enter the filename : ")
n = int(input("How many frequent words do you want? "))
with open(filename) as file:
 text = file.read()
 split_it = text.split()
 Counter = Counter(split_it)
 most_occur = Counter.most_common(n)
print(most occur)
```


```
OUTPUT
Enter the filename: File1.txt
How many frequent words do you want? 3
[('to', 5), ('of', 4), ('all', 3)]
```

L.11 Simulate elliptical orbit using Pygame

Algorithm L.11

```
Step 1: Start

Step 2: Open a window and display an appropriate caption

Step 3: Start the clock

Step 4: Repeat 5-8 while event is not exit

Step 5: Color the screen black

Step 6: Draw a circle at the middle of the screen

Step 7: Draw an elliptical orbit

Step 8: Draw a circle at a different position with a different angle to give an effect of simulation

Step 10: End
```

Program L.11 Write a program to simulate elliptical orbit using Pygame.

```
import pygame
import math
import sys
pygame.init()
# Open a window of size 640,480, and stores it in a variable called screen.
screen = pygame.display.set_mode((640, 480))
pygame.display.set_caption("Elliptical orbit")
clock = pygame.time.Clock()
while(True):
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 sys.exit()
 xRadius = 250
 yRadius = 100
 for degree in range(0,360,10):
 x1 = int(math.cos(degree * 2 * math.pi / 360) * xRadius) + 300
 y1 = int(math.sin(degree * 2 * math.pi / 360) * yRadius) + 150
```


```
screen.fill((black))  # fills the entire screen with the given color  # Syntax: pygame.draw.circle(screen, color, (x,y), radius, thickness)

pygame.draw.circle(screen, (255, 0, 0), [300, 150], 35)  # Syntax pygame.draw.ellipse(screen, COLOR, [x, y, width, height], thickness)  pygame.draw.ellipse(screen, (255, 255, 255), [50, 50, 500, 200], 1)  pygame.draw.circle(screen, (0, 0, 255), [x1, y1], 15)

pygame.display.flip()  # Update the display screen  clock.tick(5)  # To track number of frames to be rendered
```

L.12 Simulate bouncing ball using Pygame

Algorithm L.12

```
Step 1: Start

Step 2: Display the window

Step 3: Load the image of a ball

Step 4: Repeat steps 5-8 WHILE event is not exit

Step 5: Move the ball with the specified speed

Step 6: When the ball hits the horizontal boundary of the screen, it reverses the speed in x direction to be visible on the screen

Step 7: When the ball hits the vertical boundary of the screen, it reverses the speed in y direction to be visible on the screen

Step 8: Draw the circle and display the window

Step 9: End
```

Program L.12 Write a program to simulate a bouncing ball using Pygame

```
import sys, pygame
pygame.init()
size = width, height = 320, 240
speed = [2, 2]
black = 0, 0, 0
screen = pygame.display.set_mode(size)
ball = pygame.image.load("ball.bmp")
ballrect = ball.get_rect()
while 1:
for event in pygame.event.get():
if event.type == pygame.QUIT: sys.exit()
ballrect = ballrect.move(speed)
if ballrect.left < 0 or ballrect.right > width:
```


```
speed[0] = -speed[0]
if ballrect.top < 0 or ballrect.bottom > height:
speed[1] = -speed[1]
screen.fill(black)
pygame.draw.circle(screen, color, ballrect.center, radius)
pygame.display.flip()
```

L.13 Find the maximum of a list of numbers

Algorithm L.13

Program L.13 Write a program to find the maximum of a list of numbers.

```
L = [100,34,56,90,87,99,12]
max = L[0]
for i in range(1, len(L)):
 if L[i]>max:
 max = L[i]
print("Maximum Value = ", max)
```

OUTPUT

Maximum Value = 99

Calculate I = I + 1

L.14 Program that takes command line arguments (word count).

Algorithm L.14

Step 1: Start

Step 2: Execute the program and supply the command line arguments

Step 3: Count the number of arguments

Step 4: Print the count

Step 5: End

Input command line arguments Count the number of arguments supplied while executing the program

Flowchart L.14

Print the count

Program L.14 Write a program to do word count using command line arguments.

import sys
print(len(sys.argv))
print(sys.argv)

OUTPUT

C:\Python34>py try.py abc de3
['try.py', 'abc', 'def']

