4. The following code contains several nested if-else statements. Unfortunately, it was written without proper alignment and indentation. Rewrite the code and use the proper conventions of alignment and indentation.

```
if score >= A_score:
print('Your grade is A.')
else:
if score >= B_score:
print('Your grade is B.')
else:
if score >= C_score:
print('Your grade is C.')
else:
if score >= D_score:
print('Your grade is D.')
else:
print('Your grade is F.')
```

- 5. Write nested decision structures that perform the following: If amount1 is greater than 10 and amount2 is less than 100, display the greater of amount1 and amount2.
- 6. Write an if-else statement that assigns True to the again variable if the score variable is within the range of 40 to 49. If the score variable's value is outside this range, assign False to the again variable.
- 7. Write an if-else statement that determines whether the points variable is outside the range of 9 to 51. If the variable's value is outside this range it should display "Invalid points." Otherwise, it should display "Valid points."
- 8. Write an if statement that uses the turtle graphics library to determine whether the turtle's heading is in the range of 0 degrees to 45 degrees (including 0 and 45 in the range). If so, raise the turtle's pen.
- 9. Write an if statement that uses the turtle graphics library to determine whether the turtle's pen size is greater than 1 or the pen color is red. If so, set the pen size to 1 and the pen color to blue.
- 10. Write an if statement that uses the turtle graphics library to determine whether the turtle is inside of a rectangle. The rectangle's upper-left corner is at (100, 100) and its lower-right corner is at (200, 200). If the turtle is inside the rectangle, hide the turtle.

Programming Exercises

1. Number Analyser

Write a program that asks the user to enter an integer. The program should display "Positive" if the number is greater than 0, "Negative" if the number is less than 0, and "Zero" if the number is equal to 0. The program should then display "Even" if the number is even, and "Odd" if the number is odd.

2. Areas of Rectangles

The area of a rectangle is the rectangle's length times its width. Write a program that asks for the length and width of two rectangles. The program should tell the user which rectangle has the greater area, or if the areas are the same.

3. Quarter of the Year

Write a program that asks the user for a month as a number between 1 and 12. The program should display a message indicating whether the month is in the first quarter, the second quarter, the third quarter, or the fourth quarter of the year. Following are the guidelines:

- If the user enters either 1, 2, or 3, the month is in the first quarter.
- If the user enters a number between 4 and 6, the month is in the second quarter.
- If the number is either 7, 8, or 9, the month is in the third quarter.
- If the month is between 10 and 12, the month is in the fourth quarter.
- If the number is not between 1 and 12, the program should display an error.

4. Roman Numerals

Write a program that prompts the user to enter a number within the range of 1 through 10. The program should display the Roman numeral version of that number. If the number is outside the range of 1 through 10, the program should display an error message. The following table shows the Roman numerals for the numbers 1 through 10:

Number	Roman Numeral
1	I
2	II
3	III
4	IV
5	V
6	VI
7	VII
8	VIII
9	IX
10	X

5. Mass and Weight

Scientists measure an object's mass in kilograms and its weight in newtons. If you know the amount of mass of an object in kilograms, you can calculate its weight in newtons with the following formula:

$$weight = mass \times 9.8$$

Write a program that asks the user to enter an object's mass, then calculates its weight. If the object weighs more than 500 newtons, display a message indicating that it is too heavy. If the object weighs less than 100 newtons, display a message indicating that it is too light.

6. Magic Dates

The date June 10, 1960, is special because when it is written in the following format, the month times the day equals the year:

6/10/60

Design a program that asks the user to enter a month (in numeric form), a day, and a two-digit year. The program should then determine whether the month times the day equals the year. If so, it should display a message saying the date is magic. Otherwise, it should display a message saying the date is not magic.

7. Grade Calculator

A class has two tests worth 25 points each along with a main exam worth 50 points. For a student to pass the class, they must obtain an overall score of at least 50 points, and must obtain at least 25 points in the main exam. If a student's total score is less than 50 or they obtain less than 25 points in the main exam, they receive a grade of "Fail". Otherwise, their grade is as follows:

If they get more than 80, they get a grade of "Distinction". 50–59 = "Pass".

If they get less than 80 but more than 60, they get a "Credit" grade.

If they get less than 60, they get a "Pass" grade.

Write a program that prompts the user to enter their points for both tests and the exam and converts the values to integers. The program should first check if the points entered for the tests and exam are valid. If any of the test scores are not between 0 and 25, or the exam score is not between 0 and 50, the program should display an error message. Otherwise, the program should display the total points and the grade.

8. Hot Dog Cookout Calculator

Assume hot dogs come in packages of 10, and hot dog buns come in packages of 8. Write a program that calculates the number of packages of hot dogs and the number of packages of hot dog buns needed for a cookout, with the minimum amount of leftovers. The program should ask the user for the number of people attending the cookout and the number of hot dogs each person will be given. The program should display the following details:

- The minimum number of packages of hot dogs required
- The minimum number of packages of hot dog buns required
- The number of hot dogs that will be left over
- The number of hot dog buns that will be left over

9. Roulette Wheel Colors

On a roulette wheel, the pockets are numbered from 0 to 36. The colors of the pockets are as follows:

- Pocket 0 is green.
- For pockets 1 through 10, the odd-numbered pockets are red and the even-numbered pockets are black.
- For pockets 11 through 18, the odd-numbered pockets are black and the even-numbered pockets are red.
- For pockets 19 through 28, the odd-numbered pockets are red and the even-numbered pockets are black.
- For pockets 29 through 36, the odd-numbered pockets are black and the even-numbered pockets are red.

Write a program that asks the user to enter a pocket number and displays whether the pocket is green, red, or black. The program should display an error message if the user enters a number that is outside the range of 0 through 36.

10. Money Counting Game

Create a change-counting game that gets the user to enter the number of coins required to make exactly one dollar. The program should prompt the user to enter the number of pennies, nickels, dimes, and quarters. If the total value of the coins entered is equal to one dollar, the program should congratulate the user for winning the game. Otherwise, the program should display a message indicating whether the amount entered was more than or less than one dollar.

11. Book Club Points

Serendipity Booksellers has a book club that awards points to its customers based on the number of books purchased each month. The points are awarded as follows:

- If a customer purchases 0 books, he or she earns 0 points.
- If a customer purchases 2 books, he or she earns 5 points.
- If a customer purchases 4 books, he or she earns 15 points.
- If a customer purchases 6 books, he or she earns 30 points.
- If a customer purchases 8 or more books, he or she earns 60 points.

Write a program that asks the user to enter the number of books that he or she has purchased this month, then displays the number of points awarded.

12. Software Sales

A software company sells a package that retails for \$99. Quantity discounts are given according to the following table:

Quantity	Discount
10–19	10%
20–49	20%
50–99	30%
100 or more	40%

Write a program that asks the user to enter the number of packages purchased. The program should then display the amount of the discount (if any) and the total amount of the purchase after the discount.

13. Shipping Charges

The Fast Freight Shipping Company charges the following rates:

Weight of Package	Rate per Pound
2 pounds or less	\$1.50
Over 2 pounds but not more than 6 pounds	\$3.00
Over 6 pounds but not more than 10 pounds	\$4.00
Over 10 pounds	\$4.75

Write a program that asks the user to enter the weight of a package then displays the shipping charges.

14. Body Mass Index

Write a program that calculates and displays a person's body mass index (BMI). The BMI is often used to determine whether a person is overweight or underweight for his or her height. A person's BMI is calculated with the following formula:

$$BMI = weight \times 703/height^2$$

where weight is measured in pounds and height is measured in inches. The program should ask the user to enter his or her weight and height, then display the user's BMI. The program should also display a message indicating whether the person has optimal weight, is underweight, or is overweight. A person's weight is considered to be optimal if his or her

BMI is between 18.5 and 25. If the BMI is less than 18.5, the person is considered to be underweight. If the BMI value is greater than 25, the person is considered to be overweight.

15. Time Calculator

Write a program that asks the user to enter a number of seconds and works as follows:

- There are 60 seconds in a minute. If the number of seconds entered by the user is greater than or equal to 60, the program should convert the number of seconds to minutes and seconds.
- There are 3,600 seconds in an hour. If the number of seconds entered by the user is greater than or equal to 3,600, the program should convert the number of seconds to hours, minutes, and seconds.
- There are 86,400 seconds in a day. If the number of seconds entered by the user is greater than or equal to 86,400, the program should convert the number of seconds to days, hours, minutes, and seconds.

16. February Days

The month of February normally has 28 days. But if it is a *leap year*, February has 29 days. Write a program that asks the user to enter a year. The program should then display the number of days in February that year. Use the following criteria to identify leap years:

- 1. Determine whether the year is divisible by 100. If it is, then it is a leap year if and only if it is also divisible by 400. For example, 2000 is a leap year, but 2100 is not.
- 2. If the year is not divisible by 100, then it is a leap year if and only if it is divisible by 4. For example, 2008 is a leap year, but 2009 is not.

Here is a sample run of the program:

```
Enter a year: 2008 Enter
In 2008 February has 29 days.
```

17. Wi-Fi Diagnostic Tree

Figure 3-19 shows a simplified flowchart for troubleshooting a bad Wi-Fi connection. Use the flowchart to create a program that leads a person through the steps of fixing a bad Wi-Fi connection. Here is an example of the program's output:

```
Reboot the computer and try to connect. Did that fix the problem? no Enter
Reboot the router and try to connect.
Did that fix the problem? yes Enter
```

Notice the program ends as soon as a solution is found to the problem. Here is another example of the program's output:

```
Reboot the computer and try to connect.

Did that fix the problem? no Enter

Reboot the router and try to connect.

Did that fix the problem? no Enter

Make sure the cables between the router and modem are plugged in firmly.


Did that fix the problem? no Enter

Move the router to a new location.

Did that fix the problem? no Enter

Get a new router.
```

Figure 3-19 Troubleshooting a bad Wi-Fi connection

18. Restaurant Selector

You have a group of friends coming to visit for your high school reunion, and you want to take them out to eat at a local restaurant. You aren't sure if any of them have dietary restrictions, but your restaurant choices are as follows:

```
Joe's Gourmet Burgers—Vegetarian: No, Vegan: No, Gluten-Free: No Main Street Pizza Company—Vegetarian: Yes, Vegan: No, Gluten-Free: Yes Corner Café—Vegetarian: Yes, Vegan: Yes, Gluten-Free: Yes Mama's Fine Italian—Vegetarian: Yes, Vegan: No, Gluten-Free: No The Chef's Kitchen—Vegetarian: Yes, Vegan: Yes, Gluten-Free: Yes
```

Write a program that asks whether any members of your party are vegetarian, vegan, or gluten-free, to which then displays only the restaurants to which you may take the group. Here is an example of the program's output:

```
Is anyone in your party a vegetarian? yes Enter
Is anyone in your party a vegan? no Enter
Is anyone in your party gluten-free? yes Enter
Here are your restaurant choices:
Main Street Pizza Company
Corner Cafe
The Chef's Kitchen
```

Here is another example of the program's output:

```
Is anyone in your party a vegetarian? yes Enter
Is anyone in your party a vegan? yes Enter
Is anyone in your party gluten-free? yes Enter
Here are your restaurant choices:
Corner Cafe
The Chef's Kitchen
```

19. Turtle Graphics: Hit the Target Modification

Enhance the hit_the_target.py program that you saw in Program 3-9 so that, when the projectile misses the target, it displays hints to the user indicating whether the angle and/or the force value should be increased or decreased. For example, the program should display messages such as 'Try a greater angle' and 'Use less force.'