1. Copy the countdown function from Section 5.8 of your textbook.

```
def countdown(n):
 if n <= 0:
 print('Blastoff!')
 else:
 print(n)
 countdown(n-1)</pre>
```

Write a new recursive function countup that expects a negative argument and counts "up" from that number. Output from running the function should look something like this:

```
>>> countup(-3)
-3
-2
-1
Blastoff!
```

Write a Python program that gets a number using **keyboard input**. (Remember to use input for Python 3 but raw input for Python 2.)

If the number is positive, the program should call <code>countdown</code>. If the number is negative, the program should call <code>countup</code>. Choose for yourself which function to call <code>(countdown or countup)</code> for input of zero.

Provide the following.

- The code of your program.
- Output for the following input: a positive number, a negative number, and zero.
- An explanation of your choice for what to call for input of zero.
- 2. Write your own unique Python program that has a **runtime error**. Do not copy the program from your textbook or the Internet. Provide the following.
 - The code of your program.
 - Output demonstrating the runtime error, including the error message.
 - An explanation of the error message.
 - An explanation of how to fix the error.