Assignment 2: Problem solving using Sequential statements

Solve the following problems using python:

1. A bookstore needs to buy 60 copies of a book from a publisher. Suppose the cover price of a book is X, but bookstores get a discount of Y%. Shipping costs incurs Z for the first ₹ ₹ copy and P for each additional copy. What is the total wholesale cost for 60 copies to be ₹ paid by the bookstore to the publisher?

Source code:

```
☐ Ex2_ss_1.1.py - Z:\Ex2_ss_1.1.py (3.11.4)
 File Edit Format Run Options Window Help
 cost price=float(input("Enter the cover price"))
 discount=float(input("Enter the discount %"))
 Z=float(input("Enter shipping cost of first copy"))
 P=float(input("Enter shipping cost of other copies"))
 W SB=cost price-((discount*cost price)/100)+Z
 W A=W SB+((cost price-((discount*cost price)/100)+P)*59)
 print("Wholesale cost of a single book: ",W SB)
 print("Wholesale cost of 60 books : ", W A)
```

Output:

```
: Edit Shell Debug Options Window Help
 Python 3.11.4 (tags/v3.11.4:d2340ef, Jun 7 202
 AMD64)] on win32
 Type "help", "copyright", "credits" or "license
 = RESTART: Z:\Ex2 ss 1.1.py
 Enter the cover price 350
 Enter the discount % 5
 Enter shipping cost of first copy 35
 Enter shipping cost of other copies 25
 Wholesale cost of a single book: 367.5
 Wholesale cost of 60 books: 21460.0
```

2. Assume the population of a city consists of X persons of different age groups. X includes both male and female. Public welfare department wants to find the average age of male and female. The department can obtain peoples date of birth from the corporation from which the age can Name: SK Shivaanee

be calculated. (Note: Use only sequential statements to solve the problem. Consider X to be less than or equal to 6)

Source Code:

```
utoSave 🌘 Off) 📙 り~ 🐚
Ex2_SS_1.2.py - Z:\Ex2_SS_1.2.py (3.11.4)
File Edit Format Run Options Window Help
X=int(input("Enter the number of people"))
if(X>6):
 print("INVALID INPUT!")
 exit()
age=range(X)
m=f=sum m=sum f=0
for i in age:
 gender=int(input("Enter 1 of male and 2 for female"))
 if (gender==1):
 DOB M=int(input("Enter DOB in ddmmyyyy"))
 sum m=sum m+(2023-(DOB M%10000))
 if (gender==2):
 f=f+1
 DOB F=int(input("Enter DOB in ddmmyyyy"))
 sum f=sum f+(2023-(DOB F%10000))
print("Average age of male : ", (sum m/m))
print("Average age of female : ",(sum_f/f))
```

Output:

| IULE Shell 3.11.4

```
Edit Shell Debug Options Window Help
  Python 3.11.4 (tags/v3.11.4:d2340ef, Jun
  AMD64)] on win32
 Type "help", "copyright", "credits" or "licens
 = RESTART: Z:\Ex2 SS 1.2.py
 Enter the number of people 4
 Enter 1 of male and 2 for female 1
 Enter DOB in ddmmyyyy 19071971
 Enter 1 of male and 2 for female 1
 Enter DOB in ddmmyyyy 18061982
 Enter 1 of male and 2 for female 2
  Enter DOB in ddmmyyyy 22072000
  Enter 1 of male and 2 for female 2
  Enter DOB in ddmmyyyy 11122005
 Average age of male: 46.5
 Average age of female: 20.5
>
```

Name : SK Shivaanee

Additional problems using sequential statements for practice:

1. Swapping two numbers Source Code:

```
Ex2_SS_1.py - Z:\Ex2_SS_1.py (3.11.4)

File Edit Format Run Options Window Help

nl=int(input("Enter number 1"))
n2=int(input("Enter number 2"))
n1,n2=n2,n1
print("n1 = ",n1)
print("n2 = ",n2)
```

Output:

```
AMD64)] on win32
Type "help", "copyright", "credits" or "license()" for

= RESTART: Z:\Ex2_SS_1.py
Enter number 1 45
Enter number 2 23
n1 = 23
n2 = 45

>>
```

2. Temperature conversion from Fahrenheit to Celsius (Hint: Fahrenheit = 9/5 x celsius + 32)

Source Code:

Name: SK Shivaanee Register ID: 2310257

```
Ex2_SS_2.py - Z:\Ex2_SS_2.py (3.11.4)

File Edit Format Run Options Window Help

|farenheit=float(input("Enter Temperature in Farenheit "))
celsius=(farenheit-32) * (5/9)
print("Celsius = ",celsius)
```

Output:

3. Compute radius of a circle for the given area. Source Code:

```
Ex2_SS_3.py - Z:\Ex2_SS_3.py (3.11.4)

File Edit Format Run Options Window Help

area=float(input("Enter area"))
radius=((area/22)*7)**2
print("Radius = ", radius)
```

Output:

4. Write a program to reverse a two-digit number and print its sum.

Source code:

```
Ex2_SS_4.py - Z:\Ex2_SS_4.py (3.11.4)

File Edit Format Run Options Window Help

n=int(input("Enter a two digit number"))

last_digit=n%10

first_digit=(n-last_digit)/10

sum=last_digit+first_digit

print("The sum : ", sum)
```

Output:

```
Edit Shell Debug Options Window Help

Python 3.11.4 (tags/v3.11.4:d2340ef, Jun 7 2023, 05:45:37) [MSC v.1934 64 AMD64)] on win32
  Type "help", "copyright", "credits" or "license()" for more information.
> = RESTART: Z:\Ex2_SS_4.py
  Enter a two digit number 45
  The sum : 9.0
> |
```

5. Compute the gross and net salaries of an employee for the given basic pay (BP) based on the allowances and deductions. Gross pay includes basic and all allowances, Net pay is the difference between gross pay and deductions. Allowances: DA = 62% of BP HRA = 8% of BP Deductions: Insurance = Rs. 2000 PF = 12% of BP Source code:

```
Ex2_SS_5.py - Z:\Ex2_SS_5.py (3.11.4)

File Edit Format Run Options Window Help

basic_pay=float(input("Enter the basic pay"))

DA=(62*basic_pay)/100

HRA =(8*basic_pay)/100

insurance=2000

PF=(12*basic_pay)/100

gross_pay=basic_pay+DA+HRA

net_pay=gross_pay-insurance-PF

print("Gross Pay : ",gross_pay)

print("Net Pay : ",net_pay)
```

Output:

```
DLE Shell 3.11.4

Edit Shell Debug Options Window Help

Python 3.11.4 (tags/v3.11.4:d2340ef,
AMD64)] on win32

Type "help", "copyright", "credits"

= RESTART: Z:\Ex2_SS_5.py
Enter the basic pay 50000

Gross Pay: 85000.0

Net Pay: 77000.0
```

6. Read two complex numbers from the user and find their a. sum b. difference c. product

Source code:

```
Ex2_SS_6.py - Z:\Ex2_SS_6.py (3.11.4)

File Edit Format Run Options Window Help

rl=int(input("Enter the real part of complex number 1"))
il=int(input("Enter the imaginary part of complex number 1"))
r2=int(input("Enter the real part of complex number 2"))
i2=int(input("Enter the imaginary part of complex number 2"))
zl=complex(r1,i1)
z2=complex(r2,i2)
print("Sum : ",z1+z2)
print("Differnece : ",z1-z2)
print("Product : ",z1*z2)
```

Output:

```
Python 3.11.4 (tags/v3.11.4:d2340ef, Jun 7 2023, 05:45:37) [MSAMD64)] on win32
Type "help", "copyright", "credits" or "license()" for more inf

= RESTART: Z:\Ex2_SS_6.py
Enter the real part of complex number 1 3
Enter the imaginary part of complex number 1 4
Enter the real part of complex number 2 5
Enter the imaginary part of complex number 2 6
Sum : (8+10j)
Differnece : (-2-2j)
Product : (-9+38j)
>
```