

Table of Contents

Preface	17
About the Authors.....	19
How This Book is Organized	20
Who Should Buy This Book?	20
Where to Find Answers to Review Questions and Exercises	20
How to Report Errata.....	20
Conventions Used in This Book.....	21
Section 1 Introductory Knowledge	23
Chapter 1 How a Computer Works	25
1.1 Introduction.....	25
1.2 What is Hardware?	25
1.3 What is Software?	26
1.4 How a Computer Executes (Runs) a Program	26
1.5 Compilers and Interpreters.....	26
1.6 What is Source Code?	27
1.7 Review Questions: True/False	27
1.8 Review Questions: Multiple Choice.....	28
Chapter 2 Python	31
2.1 What is Python?	31
2.2 What is the Difference Between a Script and a Program?	31
2.3 Why You Should Learn Python	31
2.4 How Python Works	32
Chapter 3 Software Packages to Install	33
3.1 How to Set Up Python	33
3.2 Eclipse	33
3.3 How to Set Up Eclipse.....	34
Review Questions in "Introductory Knowledge"	39
Section 2 Getting Started with Python	41
Chapter 4 Introduction to Basic Algorithmic Concepts	43
4.1 What is an Algorithm?.....	43
4.2 The Algorithm for Making a Cup of Tea	43
4.3 Properties of an Algorithm	43
4.4 Okay About Algorithms. But What is a Computer Program Anyway?	44
4.5 The Party of Three!.....	44
4.6 The Three Main Stages Involved in Creating an Algorithm.....	44
4.7 Flowcharts.....	45
Exercise 4.7-1 Finding the Average Value of Three Numbers.....	47
4.8 What are "Reserved Words"?.....	48
4.9 What is the Difference Between a Statement and a Command?	48
4.10 What is Structured Programming?.....	48

4.11	The Three Fundamental Control Structures	48
	Exercise 4.11-1 Understanding Control Structures Using Flowcharts	49
4.12	Your First Python Program	50
4.13	What is the Difference Between Syntax Errors and Logic Errors?	50
4.14	Commenting Your Code	51
4.15	User-Friendly Programs	51
4.16	Review Questions: True/False	51
4.17	Review Questions: Multiple Choice	53
Chapter 5 Variables and Constants		55
5.1	What is a Variable?	55
5.2	What is a Constant?	57
5.3	How Many Types of Variables and Constants Exist?	59
5.4	Rules for Naming Variables in Python	60
5.5	What Does the Phrase “Declare a Variable” Mean?	60
5.6	How to Declare Variables in Python	61
5.7	How to Declare Constants in Python	61
5.8	Review Questions: True/False	61
5.9	Review Questions: Multiple Choice	62
5.10	Review Exercises	63
Chapter 6 Handling Input and Output		65
6.1	Which Statement Outputs Messages and Results on a User’s Screen?	65
6.2	How to Alter the Default Behavior of a <code>print</code> Statement	66
6.3	Which Statement Lets the User Enter Data?	69
6.4	Review Questions: True/False	71
6.5	Review Questions: Multiple Choice	71
Chapter 7 Operators		73
7.1	The Value Assignment Operator	73
7.2	Arithmetic Operators	75
7.3	What is the Precedence of Arithmetic Operators?	76
7.4	Compound Assignment Operators	78
	Exercise 7.4-1 Which Python Statements are Syntactically Correct?	78
	Exercise 7.4-2 Finding Variable Types	79
7.5	String Operators	79
	Exercise 7.5-1 Concatenating Names	80
7.6	Review Questions: True/False	80
7.7	Review Questions: Multiple Choice	81
7.8	Review Exercises	82
Chapter 8 Trace Tables		85
8.1	What is a Trace Table?	85
	Exercise 8.1-1 Creating a Trace Table	85
	Exercise 8.1-2 Swapping Values of Variables	86
	Exercise 8.1-3 Swapping Values of Variables – An Alternative Approach	88
	Exercise 8.1-4 Creating a Trace Table	89
	Exercise 8.1-5 Creating a Trace Table	90
8.2	Review Questions: True/False	90

8.3	Review Exercises.....	90
Chapter 9 Using Eclipse.....		93
9.1	Creating a New Python Project.....	93
9.2	Writing and Executing a Python Program.....	97
9.3	What “Debugging” Means.....	99
9.4	Debugging Python Programs with Eclipse.....	99
9.5	Review Exercises.....	106
Review Questions in “Getting Started with Python”		109
Section 3 Sequence Control Structures.....		111
Chapter 10 Introduction to Sequence Control Structures.....		113
10.1	What is the Sequence Control Structure?.....	113
	Exercise 10.1-1 Calculating the Area of a Parallelogram.....	113
	Exercise 10.1-2 Calculating the Area of a Circle.....	113
	Exercise 10.1-3 Calculating Fuel Economy.....	114
	Exercise 10.1-4 Where is the Car? Calculating Distance Traveled.....	114
	Exercise 10.1-5 Kelvin to Fahrenheit.....	115
	Exercise 10.1-6 Calculating Sales Tax.....	116
	Exercise 10.1-7 Calculating a Sales Discount.....	116
	Exercise 10.1-8 Calculating the Sales Tax Rate and Discount.....	117
10.2	Review Exercises.....	117
Chapter 11 Manipulating Numbers.....		119
11.1	Introduction.....	119
11.2	Useful Mathematical Functions, Methods and Constants.....	120
	Exercise 11.2-1 Calculating the Distance Between Two Points.....	125
	Exercise 11.2-2 How Far Did the Car Travel?.....	126
11.3	Review Questions: True/False.....	127
11.4	Review Questions: Multiple Choice.....	128
11.5	Review Exercises.....	128
Chapter 12 Complex Mathematical Expressions.....		131
12.1	Writing Complex Mathematical Expressions.....	131
	Exercise 12.1-1 Representing Mathematical Expressions in Python.....	131
	Exercise 12.1-2 Writing a Mathematical Expression in Python.....	132
	Exercise 12.1-3 Writing a Complex Mathematical Expression in Python.....	132
12.2	Review Exercises.....	133
Chapter 13 Exercises With a Quotient and a Remainder		137
13.1	Introduction.....	137
	Exercise 13.1-1 Calculating the Quotient and Remainder of Integer Division.....	137
	Exercise 13.1-2 Finding the Sum of Digits.....	138
	Exercise 13.1-3 Displaying an Elapsed Time.....	143
	Exercise 13.1-4 Reversing a Number.....	144
13.2	Review Exercises.....	144
Chapter 14 Manipulating Strings		147
14.1	Introduction.....	147
14.2	Retrieving Individual Characters From a String.....	147

Exercise 14.2-1	Finding the Sum of Digits	149
14.3	Retrieving a Portion From a String.....	149
Exercise 14.3-1	Displaying a String Backwards.....	150
14.4	Useful String Functions, Methods, and Constants.....	151
Exercise 14.4-1	Switching the Order of Names.....	155
Exercise 14.4-2	Creating a Login ID.....	156
Exercise 14.4-3	Creating a Random Word.....	156
Exercise 14.4-4	Reversing a Number	157
14.5	Review Questions: True/False	158
14.6	Review Questions: Multiple Choice	159
14.7	Review Exercises	160
	Review Questions in “Sequence Control Structures”	163
Section 4	Decision Control Structures	165
	Chapter 15 Introduction to Decision Control Structures.....	167
15.1	What is a Decision Control Structure?	167
15.2	What is a Boolean Expression?.....	167
15.3	How to Write Boolean Expressions.....	167
Exercise 15.3-1	Filling in the Table	168
15.4	Logical Operators and Complex Boolean Expressions.....	169
15.5	Python’s Membership Operators.....	169
15.6	What is the Order of Precedence of Logical Operators?.....	170
15.7	What is the Order of Precedence of Arithmetic, Comparison, and Logical Operators?	171
Exercise 15.7-1	Filling in the Truth Table.....	171
Exercise 15.7-2	Calculating the Results of Complex Boolean Expressions.....	172
Exercise 15.7-3	Converting English Sentences to Boolean Expressions.....	173
15.8	How to Negate Boolean Expressions	175
Exercise 15.8-1	Negating Boolean Expressions	176
15.9	Review Questions: True/False	176
15.10	Review Questions: Multiple Choice	178
15.11	Review Exercises	179
	Chapter 16 The Single-Alternative Decision Structure.....	181
16.1	The Single-Alternative Decision Structure	181
Exercise 16.1-1	Trace Tables and Single-Alternative Decision Structures.....	182
Exercise 16.1-2	The Absolute Value of a Number	183
16.2	Review Questions: True/False	184
16.3	Review Questions: Multiple Choice	184
16.4	Review Exercises	185
	Chapter 17 The Dual-Alternative Decision Structure.....	189
17.1	The Dual-Alternative Decision Structure	189
Exercise 17.1-1	Finding the Output Message	189
Exercise 17.1-2	Trace Tables and Dual-Alternative Decision Structures.....	190
Exercise 17.1-3	Who is the Greatest?.....	191
Exercise 17.1-4	Finding Odd and Even Numbers.....	192
Exercise 17.1-5	Weekly Wages.....	193

17.2	Review Questions: True/False	194
17.3	Review Questions: Multiple Choice.....	195
17.4	Review Exercises.....	195
Chapter 18 The Multiple-Alternative Decision Structure.....		199
18.1	The Multiple-Alternative Decision Structure.....	199
	Exercise 18.1-1 Trace Tables and Multiple-Alternative Decision Structures.....	200
	Exercise 18.1-2 Counting the Digits.....	202
	Exercise 18.1-3 The Days of the Week.....	202
18.2	Review Questions: True/False	203
18.3	Review Exercises.....	204
Chapter 19 Nested Decision Control Structures		209
19.1	What are Nested Decision Control Structures?	209
	Exercise 19.1-1 Trace Tables and Nested Decision Control Structures	210
	Exercise 19.1-2 Positive, Negative or Zero?.....	211
19.2	A Mistake That You Will Probably Make!	212
19.3	Review Questions: True/False	216
19.4	Review Exercises.....	216
Chapter 20 Tips and Tricks with Decision Control Structures		219
20.1	Introduction.....	219
20.2	Choosing a Decision Control Structure.....	219
20.3	Streamlining the Decision Control Structure.....	220
	Exercise 20.3-1 “Shrinking” the Algorithm	221
	Exercise 20.3-2 “Shrinking” the Python Program.....	221
	Exercise 20.3-3 “Shrinking” the Algorithm	222
20.4	Merging Two or More Single-Alternative Decision Structures.....	224
	Exercise 20.4-1 Merging the Decision Control Structures.....	225
	Exercise 20.4-2 Merging the Decision Control Structures.....	226
20.5	Replacing Two Single-Alternative Decision Structures with a Dual-Alternative One ..	227
	Exercise 20.5-1 “Merging” the Decision Control Structures.....	228
20.6	Using the “From Inner to Outer” Method in Decision Control Structures	229
20.7	Review Questions: True/False	230
20.8	Review Questions: Multiple Choice.....	231
20.9	Review Exercises.....	232
Chapter 21 Flowcharts with Decision Control Structures.....		235
21.1	Introduction.....	235
21.2	Converting Python Programs to Flowcharts.....	235
	Exercise 21.2-1 Designing the Flowchart.....	236
	Exercise 21.2-2 Designing the Flowchart.....	237
	Exercise 21.2-3 Designing the Flowchart.....	237
	Exercise 21.2-4 Designing the Flowchart.....	239
21.3	Converting Flowcharts to Python Programs.....	240
	Exercise 21.3-1 Writing the Python Program.....	240
	Exercise 21.3-2 Writing the Python Program.....	242
	Exercise 21.3-3 Writing the Python Program.....	242
	Exercise 21.3-4 Writing the Python Program.....	244
	Exercise 21.3-5 Writing the Python Program.....	246

21.4	Review Exercises	247
Chapter 22 More Exercises with Decision Control Structures		253
22.1	Simple Exercises with Decision Control Structures	253
	Exercise 22.1-1 Both Odds or Both Evens?	253
	Exercise 22.1-2 Validating Data Input and Finding if a Number is Exactly Divisible by both 5 and 8.....	253
	Exercise 22.1-3 Is it an Integer?.....	255
	Exercise 22.1-4 Converting Gallons to Liters, and Vice Versa.....	256
	Exercise 22.1-5 Converting Gallons to Liters, and Vice Versa (with Data Validation)	257
	Exercise 22.1-6 Where is the Tollkeeper?	258
	Exercise 22.1-7 The Most Scientific Calculator Ever!.....	259
22.2	Finding Minimum and Maximum Values with Decision Control Structures.....	259
	Exercise 22.2-1 Finding the Name of the Heaviest Person.....	261
22.3	Exercises with Series of Consecutive Ranges of Values.....	262
	Exercise 22.3-1 Calculating the Discount.....	263
	Exercise 22.3-2 Validating Data Input and Calculating the Discount	264
	Exercise 22.3-3 Sending a Parcel.....	265
	Exercise 22.3-4 Progressive Rates and Electricity Consumption.....	267
	Exercise 22.3-5 Progressive Rates and Text Messaging Services.....	268
22.4	Exercises of a General Nature with Decision Control Structures	268
	Exercise 22.4-1 Finding a Leap Year.....	268
	Exercise 22.4-2 Displaying the Days of the Month	270
	Exercise 22.4-3 Is the Number a Palindrome?.....	270
	Exercise 22.4-4 Checking for Proper Capitalization and Punctuation	272
22.5	Review Exercises	273
Review Questions in "Decision Control Structures"		277
Section 5 Loop Control Structures.....		279
Chapter 23 Introduction to Loop Control Structures.....		281
23.1	What is a Loop Control Structure?.....	281
23.2	From Sequence Control to Loop Control Structures.....	281
23.3	Review Questions: True/False	283
Chapter 24 The While-Loop		285
24.1	The Pre-Test Loop Structure	285
	Exercise 24.1-1 Designing the Flowchart and Counting the Total Number of Iterations.....	286
	Exercise 24.1-2 Counting the Total Number of Iterations.....	287
	Exercise 24.1-3 Designing the Flowchart and Counting the Total Number of Iterations.....	287
	Exercise 24.1-4 Counting the Total Number of Iterations.....	288
	Exercise 24.1-5 Finding the Sum of 4 Numbers.....	289
	Exercise 24.1-6 Finding the Product of 20 Numbers.....	289
	Exercise 24.1-7 Finding the Product of N Numbers.....	290
	Exercise 24.1-8 Finding the Sum of Odd Numbers.....	291
	Exercise 24.1-9 Finding the Sum of an Unknown Quantity of Numbers.....	292
24.2	The Post-Test Loop Structure	293
	Exercise 24.2-1 Designing the Flowchart and Counting the Total Number of Iterations.....	294
	Exercise 24.2-2 Counting the Total Number of Iterations	295
	Exercise 24.2-3 Designing the Flowchart and Counting the Total Number of Iterations.....	296
	Exercise 24.2-4 Counting the Total Number of Iterations	297

Exercise 24.2-5	Finding the Product of N Numbers.....	297
Exercise 24.2-6	Finding the Product of an Unknown Quantity of Numbers.....	299
24.3	The Mid-Test Loop Structure.....	300
Exercise 24.3-1	Designing the Flowchart and Counting the Total Number of Iterations.....	301
24.4	Review Questions: True/False.....	302
24.5	Review Questions: Multiple Choice.....	304
24.6	Review Exercises.....	306
Chapter 25 The For-Loop.....		311
25.1	The For-Loop.....	311
Exercise 25.1-1	Creating the Trace Table.....	313
Exercise 25.1-2	Creating the Trace Table.....	314
Exercise 25.1-3	Counting the Total Number of Iterations.....	314
Exercise 25.1-4	Finding the Sum of 10 Numbers.....	315
Exercise 25.1-5	Finding the Square Roots from 0 to N.....	315
25.2	Rules that Apply to For-Loops.....	316
Exercise 25.2-1	Finding the Average Value of N Numbers.....	316
25.3	Review Questions: True/False.....	317
25.4	Review Questions: Multiple Choice.....	317
25.5	Review Exercises.....	320
Chapter 26 Nested Loop Control Structures.....		323
26.1	What is a Nested Loop?.....	323
Exercise 26.1-1	Say “Hello Zeus”. Counting the Total Number of Iterations.....	324
Exercise 26.1-2	Creating the Trace Table.....	324
26.2	Rules that Apply to Nested Loops.....	325
Exercise 26.2-1	Breaking the First Rule.....	325
Exercise 26.2-2	Counting the Total Number of Iterations.....	326
26.3	Review Questions: True/False.....	326
26.4	Review Questions: Multiple Choice.....	327
26.5	Review Exercises.....	329
Chapter 27 Tips and Tricks with Loop Control Structures.....		333
27.1	Introduction.....	333
27.2	Choosing a Loop Control Structure.....	333
27.3	The “Ultimate” Rule.....	333
27.4	Breaking Out of a Loop.....	337
27.5	Cleaning Out Your Loops.....	338
Exercise 27.5-1	Cleaning Out the Loop.....	339
Exercise 27.5-2	Cleaning Out the Loop.....	340
27.6	Endless Loops and How to Avoid Them.....	340
27.7	Using the “From Inner to Outer” Method in Loop Control Structures.....	341
27.8	Review Questions: True/False.....	342
27.9	Review Questions: Multiple Choice.....	344
27.10	Review Exercises.....	345
Chapter 28 Flowcharts with Loop Control Structures.....		347
28.1	Introduction.....	347
28.2	Converting Python Programs to Flowcharts.....	347

Exercise 28.2-1	Designing the Flowchart.....	348
Exercise 28.2-2	Designing the Flowchart.....	348
Exercise 28.2-3	Designing the Flowchart.....	349
Exercise 28.2-4	Designing the Flowchart.....	350
Exercise 28.2-5	Designing the Flowchart.....	351
Exercise 28.2-6	Designing the Flowchart.....	352
Exercise 28.2-7	Designing the Flowchart.....	353
28.3	Converting Flowcharts to Python Programs.....	354
Exercise 28.3-1	Writing the Python Program.....	355
Exercise 28.3-2	Writing the Python Program.....	355
Exercise 28.3-3	Writing the Python Program.....	356
Exercise 28.3-4	Writing the Python Program.....	358
28.4	Review Exercises.....	361
Chapter 29 More Exercises with Loop Control Structures		367
29.1	Simple Exercises with Loop Control Structures.....	367
Exercise 29.1-1	Finding the Sum of $1 + 2 + 3 + \dots + 100$	367
Exercise 29.1-2	Finding the Product of $2 \times 4 \times 6 \times 8 \times 10$	368
Exercise 29.1-3	Finding the Sum of $2^2 + 4^2 + 6^2 + \dots (2N)^2$	369
Exercise 29.1-4	Finding the Sum of $3^3 + 6^6 + 9^9 + \dots (3N)^{3N}$	370
Exercise 29.1-5	Finding the Average Value of Positive Numbers.....	370
Exercise 29.1-6	Counting the Numbers According to Which is Greater.....	371
Exercise 29.1-7	Counting the Numbers According to Their Digits.....	372
Exercise 29.1-8	How Many Numbers Fit in a Sum.....	372
Exercise 29.1-9	Finding the Total Number of Positive Integers.....	373
Exercise 29.1-10	Iterating as Many Times as the User Wishes.....	373
Exercise 29.1-11	Finding the Sum of the Digits.....	374
Exercise 29.1-12	Counting the Digits.....	376
29.2	Exercises with Nested Loop Control Structures.....	377
Exercise 29.2-1	Displaying all Three-Digit Integers that Contain a Given Digit.....	377
Exercise 29.2-2	Displaying all Instances of a Specified Condition.....	378
29.3	Data Validation with Loop Control Structures.....	379
Exercise 29.3-1	Finding the Square Root - Validation Without Error Messages.....	381
Exercise 29.3-2	Finding the Square Root - Validation with One Error Message.....	382
Exercise 29.3-3	Finding the Square Root - Validation with Individual Error Messages.....	382
Exercise 29.3-4	Finding the Sum of 10 Numbers.....	383
29.4	Finding Minimum and Maximum Values with Loop Control Structures.....	384
Exercise 29.4-1	Validating and Finding the Minimum and the Maximum Value.....	385
Exercise 29.4-2	Validating and Finding the Maximum Temperature.....	386
Exercise 29.4-3	"Making the Grade".....	388
29.5	Exercises of a General Nature with Loop Control Structures.....	389
Exercise 29.5-1	Fahrenheit to Kelvin, from 0 to 100.....	389
Exercise 29.5-2	Wheat on a Chessboard.....	390
Exercise 29.5-3	Just a Poll.....	391
Exercise 29.5-4	Is the Message a Palindrome?.....	392
29.6	Review Questions: True/False.....	395
29.7	Review Exercises.....	396
Review Questions in "Loop Control Structures"		403
Section 6 Lists.....		405

Chapter 30 Introduction to Lists	407
30.1 Introduction.....	407
30.2 What is a List?	408
Exercise 30.2-1 Designing a List.....	410
Exercise 30.2-2 Designing Lists	411
Exercise 30.2-3 Designing Lists	412
30.3 Review Questions: True/False	412
30.4 Review Exercises.....	413
Chapter 31 One-Dimensional Lists	415
31.1 Creating One-Dimensional Lists in Python	415
31.2 How to Get Values from One-Dimensional Lists	416
Exercise 31.2-1 Creating the Trace Table	417
Exercise 31.2-2 Using a Non-Existing Index.....	418
31.3 How to Add Values Entered by the User to a One-Dimensional List.....	418
31.4 How to Iterate Through a One-Dimensional List.....	418
Exercise 31.4-1 Displaying Words in Reverse Order	420
Exercise 31.4-2 Displaying Positive Numbers in Reverse Order.....	421
Exercise 31.4-3 Displaying Even Numbers in Odd-Numbered Index Positions.....	421
Exercise 31.4-4 Finding the Sum.....	422
31.5 Review Questions: True/False	423
31.6 Review Questions: Multiple Choice.....	425
31.7 Review Exercises.....	426
Chapter 32 Two-Dimensional Lists	429
32.1 Creating Two-Dimensional Lists in Python.....	429
32.2 How to Get Values from Two-Dimensional Lists	431
Exercise 32.2-1 Creating the Trace Table	432
32.3 How to Add Values Entered by the User to a Two-Dimensional List.....	433
32.4 How to Iterate Through a Two-Dimensional List	433
Exercise 32.4-1 Displaying Reals Only	437
Exercise 32.4-2 Displaying Odd Columns Only	437
32.5 What's the Story on Variables <i>i</i> and <i>j</i> ?	438
32.6 Square Matrices	438
Exercise 32.6-1 Finding the Sum of the Elements of the Main Diagonal.....	438
Exercise 32.6-2 Finding the Sum of the Elements of the Antidiagonal.....	440
Exercise 32.6-3 Filling in the List.....	441
32.7 Review Questions: True/False	442
32.8 Review Questions: Multiple Choice.....	444
32.9 Review Exercises.....	446
Chapter 33 Tips and Tricks with Lists	451
33.1 Introduction.....	451
33.2 Processing Each Row Individually.....	451
Exercise 33.2-1 Finding the Average Value.....	453
33.3 Processing Each Column Individually.....	456
Exercise 33.3-1 Finding the Average Value.....	457
33.4 How to Use One-Dimensional Along with Two-Dimensional Lists.....	459
Exercise 33.4-1 Finding the Average Value.....	459

33.5	Creating a One-Dimensional List from a Two-Dimensional List	462
33.6	Creating a Two-Dimensional List from a One-Dimensional List	463
33.7	Useful List Functions and Methods.....	464
33.8	Review Questions: True/False	467
33.9	Review Questions: Multiple Choice	468
33.10	Review Exercises	470
Chapter 34 More Exercises with Lists		473
34.1	Simple Exercises with Lists.....	473
	Exercise 34.1-1 Creating a List that Contains the Average Values of its Neighboring Elements.....	473
	Exercise 34.1-2 Creating a List with the Greatest Values	474
	Exercise 34.1-3 Merging One-Dimensional Lists.....	475
	Exercise 34.1-4 Merging Two-Dimensional Lists.....	477
	Exercise 34.1-5 Creating Two Lists – Separating Positive from Negative Values	479
	Exercise 34.1-6 Creating a List with Those who Contain Digit 5	483
34.2	Data Validation with Lists.....	484
	Exercise 34.2-1 Displaying Odds in Reverse Order – Validation Without Error Messages	486
	Exercise 34.2-2 Displaying Odds in Reverse Order – Validation with One Error Message.....	487
	Exercise 34.2-3 Displaying Odds in Reverse Order – Validation with Individual Error Messages	487
34.3	Finding Minimum and Maximum Values in Lists	488
	Exercise 34.3-1 Which Depth is the Greatest?	488
	Exercise 34.3-2 Which Lake is the Deepest?.....	489
	Exercise 34.3-3 Which Lake, in Which Country, Having Which Average Area, is the Deepest?	490
	Exercise 34.3-4 Which Students Have got the Greatest Grade?	492
	Exercise 34.3-5 Finding the Minimum Value of a Two-Dimensional List.....	493
	Exercise 34.3-6 Finding the City with the Coldest Day.....	495
	Exercise 34.3-7 Finding the Minimum and the Maximum Value of Each Row	496
	Exercise 34.3-8 Finding the Minimum and the Maximum Value of Each Column.....	498
34.4	Sorting Lists	500
	Exercise 34.4-1 The Bubble Sort Algorithm – Sorting One-Dimensional Lists with Numeric Values.....	501
	Exercise 34.4-2 Sorting One-Dimensional Lists with Alphanumeric Values	506
	Exercise 34.4-3 Sorting One-Dimensional Lists While Preserving the Relationship with a Second List	506
	Exercise 34.4-4 Sorting Last and First Names	507
	Exercise 34.4-5 Sorting a Two-Dimensional List.....	509
	Exercise 34.4-6 Finding the Three Heaviest Weights and the Three Lightest Weights.....	510
	Exercise 34.4-7 The Five Best Scorers.....	510
34.5	Searching Elements in Lists	512
	Exercise 34.5-1 The Linear Search Algorithm – Searching in a One-Dimensional List that may Contain the Same Value Multiple Times	512
	Exercise 34.5-2 Display the Last Names of All Those People Who Have the Same First Name	513
	Exercise 34.5-3 Searching in a One-Dimensional List that Contains Unique Values.....	514
	Exercise 34.5-4 Searching for a Given Social Security Number.....	515
	Exercise 34.5-5 Searching in a Two-Dimensional List that may Contain the Same Value Multiple Times.....	516

Exercise 34.5-6	Searching in a Two-Dimensional List that Contains Unique Values	517
Exercise 34.5-7	Checking if a Value Exists in all Columns	519
Exercise 34.5-8	The Binary Search Algorithm – Searching in a Sorted One-Dimensional List	520
Exercise 34.5-9	Display all the Historical Events for a Country.....	522
Exercise 34.5-10	Searching in Each Column of a Two-Dimensional List	524
34.6	Exercises of a General Nature with Lists	527
Exercise 34.6-1	On Which Days was There a Possibility of Snow?.....	527
Exercise 34.6-2	Was There Any Possibility of Snow?	527
Exercise 34.6-3	In Which Cities was There a Possibility of Snow?.....	528
Exercise 34.6-4	Display from Highest to Lowest Grades by Student, and in Alphabetical Order	531
Exercise 34.6-5	Archery at the Summer Olympics	532
34.7	Review Questions: True/False	534
34.8	Review Exercises.....	535
Review Questions in “Lists”		547
Section 7 Subprograms		549
Chapter 35 Introduction to Subprograms		551
35.1	What is Procedural Programming?	551
35.2	What is Modular Programming?	551
35.3	What Exactly is a Subprogram?	552
35.4	Review Questions: True/False	552
Chapter 36 User-Defined Functions		555
36.1	Writing your Own Functions in Python	555
36.2	How Do You Call a Function?	555
36.3	Formal and Actual Arguments.....	558
36.4	How Does a Function Execute?	558
Exercise 36.4-1	Back to Basics – Calculating the Sum of Two Numbers.....	559
Exercise 36.4-2	Calculating the Sum of Two Numbers Using Fewer Lines of Code!.....	561
36.5	Review Questions: True/False	561
36.6	Review Exercises.....	562
Chapter 37 User-Defined Procedures		565
37.1	Writing your Own Procedures in Python	565
37.2	How Do You Call a Procedure?	566
37.3	Formal and Actual Arguments.....	566
37.4	How Does a Procedure Execute?	567
Exercise 37.4-1	Back to Basics – Displaying the Absolute Value of a Number	568
Exercise 37.4-2	A Simple Currency Converter	570
37.5	Review Questions: True/False	570
37.6	Review Exercises.....	571
Chapter 38 Tips and Tricks with Subprograms		575
38.1	Can Two Subprograms use Variables of the Same Name?	575
38.2	Can a Subprogram Call Another Subprogram?	576
Exercise 38.2-1	A Currency Converter – Using Functions with Procedures.....	577
38.3	Passing Arguments by Value and by Reference.....	578
Exercise 38.3-1	Finding the Logic Error	580

38.4	Returning a List	582
38.5	Default Argument Values and Keyword Arguments	584
38.6	The Scope of a Variable	585
38.7	Converting Parts of Code into Subprograms	587
38.8	Review Questions: True/False	591
38.9	Review Exercises	592
Chapter 39 More Exercises with Subprograms		597
39.1	Simple Exercises with Subprograms	597
	Exercise 39.1-1 Finding the Average Values of Positive Integers	597
	Exercise 39.1-2 Finding the Sum of Odd Positive Integers	598
	Exercise 39.1-3 Roll, Roll, Roll the... Dice!	599
	Exercise 39.1-4 How Many Times Does Each Number of the Dice Appear?	600
39.2	Exercises of a General Nature with Subprograms	602
	Exercise 39.2-1 Validating Data Input	602
	Exercise 39.2-2 Sorting a List.....	603
	Exercise 39.2-3 Progressive Rates and Electricity Consumption	604
39.3	Review Exercises	605
Review Questions in "Subprograms"		615
Some Final Words from the Authors		617
Index.....		619