Homework 3 – Strings

Write an English to Pig Latin translator named HW3.py. Your program will prompt the user to enter an English string and will output that string in Pig Latin.

Find the first vowel in the English word, take the consonant(s) preceding that vowel, and move them to the end of the word, followed by “ay”.

If the first letter of the word is a vowel, then just add “ay” to the end.

Treat “Y” as a consonant.

For words with no vowels besides “Y” such as “my”, just print out the original word.

The capitalization should be preserved (assume that only the first letter of any word might be capitalized).

You can assume that the string has only letters and spaces with no punctuation.

	ENGLISH
	PIG LATIN

	I
	Iay

	crystal
	alcrystay

	my
	my

	gym
	gym

	me
	emay

	yes
	esyay

	eye
	eyeay


For example:

This program will translate an English sentence into Pig Latin. 

Enter the English text: Computer science is cool gym

Translation: Omputercay iencescay isay oolcay gym

We will test your program with various sentences!!

Also remember to PRESERVE capitalization!! (Usual error)
For extra credit, process “Y” as a consonant only if it is at the beginning of the word, and as a vowel if it is not at the beginning.

	ENGLISH
	PIG LATIN

	crystal
	ystalcray

	my
	ymay

	gym
	ymgay

	yes
	esyay

	eye
	eyeay


Note: “eye” is still translated to “eyeay” even though “Y” is not the first letter because “E” is the first vowel

One last note. PLEASE test your code with various sentences. You may share a test file with other student. Just not your code!!

When you've finished your homework, use the submit command to submit the file.

You must be logged into your account and you must be in the same directory as the file you're trying to submit.

At the Linux prompt, type


submit cs201 HW3 hw3.py

After entering the submit command shown above, you should get a confirmation that submit worked correctly:


Submitting hw3.py...OK

If not, check your spelling and that you have included each of the required parts and try again.

You can check your submission by entering:


submitls cs201 HW3

You should see the name of the file that you just submitted, in this case hw3.py

