Program 4

You have been asked to write a Python program which will provide valuable statistical information to the National Weather Service. The program will ask the user to input monthly rainfall data for the year. Then through the use of various functions you will report on the data.

Functions needed are:
write_data(): This function:
· has one parameter: the name of the file,
· asks the user to input a month name and the rainfall for that month for 12 months,
· writes the data to an external device,
· close the file.
· returns nothing.

get_data(): This function:
· has one parameter: the name of the file to be read,
· reads data from the file and populates two lists: month and rain,
· returns both lists to main()

print_list(): This function:
· has two parameters: both lists,
· prints the values for month name and monthly rainfall side by side with 2 tab spaces between.

search_month(): This function:
· has two parameters: the lists,
· asks user which month’s data is needed,
· makes sure the month is in the list, if not keeps asking,
· prints “The rainfall for X is Y.”

print_high_low(): This function:
· has two parameters: the lists,
· prints:”X had the highest rainfall with Y inches and A had the lowest rainfall with B inches.”

main():
· [bookmark: _GoBack]Asks the user if they want to create a file, view the data, see the highest and lowest months, print a specific month’s data, or quit.
· Asks what the file name is,
· If create, call write_data
· If view, call get_data and print_lists
· If high/low, call get-data and print_high_low
· If specific month call get_data and search_month
· Keep asking until user elects to quit.

Make sure your name is in the program.
Make sure you describe the program.
Make sure you use comments for each function and for the overall program.
