6.00 Introduction to Computer Science and Programming Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

6.00 Handout, Lecture 11 (Not intended to make sense outside of lecture)

The term "bug" is used to a limited extent to designate any fault or trouble in the connections or working of electric apparatus. Hawkin's New Catechism of Electricity, 1896

```
def silly():
res = []
done = False
while not done:
 elem = raw_input('Enter element. Return when done. ')
 if elem == '':
 done = True
 else:
 res.append(elem)
tmp = res
tmp.reverse()
isPal = (res == tmp)
if isPal:
 print 'is a palindrome'
else:
 print 'is NOT a palindrome'
```