

Hello, Python

1.
 - a. 6
 - b. 20.0
 - c. 4.5
 - d. -4.5
 - e. -5
 - f. 1
 - g. 1.0
 - h. 1.0
 - i. -1
 - j. 1
 - k. -4.5
 - l. 19
 - m. 35
2. The unary plus operator returns the value of its argument unchanged.
3.
 - a. `temp = 24`
 - b. `temp = 1.8 * temp + 32`
4.
 - a. `(6 * 3)`, then `(7 * 4)`, then `(18 + 28)`.
 - b. `(3 / 4)`, then `(5 + 0.75)`.
 - c. `(3 ** 4)`, `(2 * 81)`, then `(5 - 162)`.
5.
 - a. `x = 10.5`
 - b. `y = 4`
 - c. `x = x + y`
`x` refers to 14.5 and `y` refers to 4.
6.
 - `(x - x)` is evaluated, yielding 0.
 - 0 is added to the value at `x`, which is 3, yielding 3.

- finally the result, 3, is assigned to variable `x`.
 -
- 7.

4 + a

8. b, e.