Answers for Debugging Exercises: Chapter 11

Find the Output

1.

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y
 def __abs__(self):
 return (self.x**2 + self.y**2)**0.5
 def add (self, P):
 return Point(self.x + P.x, self.y + P.y)
 def display(self):
 print(self.x, self.y)
 P1 = Point(12, 25)
 P2 = Point(21, 45)
 Print(abs(P2))
 P1 = P1 + P2
 P1.display()
 Ans. 49.6588360717
 33 70
2.
 class A(object):
 def init (self, num):
 self.num = num
 def __eq__(self, other):
 return self.num == other.num
 class B(object):
```

```
def __init__(self, num):
 self.num = num
 print(A(5) == B(5))
 Ans. True
3.
 class Circle:
 def __init__(self, radius):
 self. radius = radius
 def getRadius(self):
 return self. radius
 def area(self):
 return 3.14 * self. radius ** 2
 def add (self, C):
 return Circle( self. radius + C. radius )
 C1 = Circle(5)
 C2 = Circle(9)
 C3 = C1 + C2
 print("RADIUS : ",C3.getRadius())
 print("AREA : ", C3.area())
 Ans.
 RADIUS: 14
 AREA : 615.44
4.
 class Circle:
 def __init__(self, radius):
 self. radius = radius
 def __gt__(self, another_circle):
 return self.__radius > another_circle.__radius
```

```
def __lt__(self, C):
 return self. radius < C. radius
 def str (self):
 return "Circle has radius " + str(self.__radius)
 C1 = Circle(5)
 C2 = Circle(9)
 print(C1)
 print(C2)
 print("C1 < C2 : ", C1 < C2)
 print("C2 > C1 : ", C1 > C2)
 Ans.
 Circle has radius 5
 Circle has radius 9
 C1 < C2 : True
 C2 > C1 : False
5.
 class One:
 def init (self):
 num = 10
 def eq (self, T):
 if isinstance(T, One):
 return True
 else:
 return NotImplemented
 class Two:
 def __init__(self):
 num = 100
 print(One() == Two())
```

```
Ans. False
6.
 class A:
 def __bool__(self):
 return True
 X = A()
 if X:
 print('yes')
 Ans. yes
7.
 class String(object):
 def init (self, val):
 self.val = val
 def __add__(self, other):
 return self.val + '....' + other.val
 def __sub__(self, other):
 return "Not Implemented"
 S1 = String("Hello")
 S2 = String("World")
 print(S1 + S2)
 print(S1 - S2)
 Ans.
 Hello....World
 Not Implemented
8.
 class String(object):
```

def __init__(self, val):

```
self.val = val
 def str (self):
 return self.val
 def __repr__(self):
 return "This is String representation of " + self.val
 S = String("Hi")
 print(str(S))
 Ans.
 Ηi
9.
 class A:
 def __len__(self):
 return 0
 X = A()
 if not X:
 print('no')
 else:
 print('yes')
 Ans. no
10.
 class A:
 def init (self):
 self.str = "abcdef"
 def getitem (self, i):
 return self.str[i]
 x = A()
 for i in x:
```

```
print(i,end=" ")
 Ans. a b c d e f
  11.
 class A:
 str = "Hi"
 def gt (self, str):
 return self.str > str
 X = A()
 print(X > 'hi')
 Ans. False
Find the Error
1. class Matrix:
 def init (self):
 Mat = []
 def setValue(self, number):
 self.number = number
 def display(self):
 print(self.number)
 M1 = Matrix()
 M1.setValue(([1,2],[3,4]))
 M2 = Matrix()
  M2.setValue(([5,6],[2,3]))
  M3 = Matrix()
  M3 = M1 + M2
```

Ans. TypeError: unsupported operand type(s) for +: 'Matrix' and 'Matrix'

```
2. class A(object):
```

M3.display()

```
def __init__(self, num):
 self.num = num
```

```
def _eq_(self, other):
 return self.num == other.num
 class B(object):
 def init (self, val):
 self.val = val
  print(A(5) == B(5))
  Ans. AttributeError: 'B' object has no attribute 'num'
3. class Point:
 def init__(self, x, y):
 self.x = x
 self.y = y
 def mul (self, num):
 return self.x * num + self.y * num
  P1 = Point(3, 4)
  print(2*P1)
  Ans. TypeError: unsupported operand type(s) for *: 'int' and 'Point'
4. class String(object):
 def __init__(self, val):
 self.val = val
 S1 = String("Hello")
  print(S1[5])
  Ans. TypeError: 'String' object does not support indexing
5. class Number:
 def __init__(self, num):
 self.num = num
 def __sub__(self, N):
 return Number(self.num - N)
 def sub (N, self):
 return Number(N - self.num)
  x = Number(4)
 y = x-4
```

Ans. AttributeError: 'int' object has no attribute 'num'

```
6. class A:
 def __init__(self):
 self.str = "abcdef"
 def __setitem__(self, i, val):
 self.str[i] = val
 x = A()
 x[2] = 'X'

Ans. TypeError: 'str' object does not support item assignment
```