[image: C:\Users\Rob\Dropbox\PG Online\Logos and Artwork\ai_eps\Test.png]		Homework 2
Practical programming skills in Python
		

Homework 2

1. Comparison operators
Complete the table below:
	Operator
	Name

	==
	

	!=
	

	
	Less than

	
	Greater than

	<=
	

	
	Greater than or equal to

	[3]
2. [bookmark: _GoBack]Selection statements
Complete the following selection statements by filling in the blanks:
____ score ____ 1337:
 print(“1337 is the maximum score – have 5 extra lives!”)
 lives = lives + 5
____ score ____ 1000:
 print(“Scoring 1000 or more grants you 3 extra lives!”)
 lives = lives + 3
____ score ____ 500:
 print(“That score is terrible. Have an extra life and try again.”)
 lives = lives + 1
____:
 print(“A pitiful attempt! Lose a life!”)
 lives = lives - 1
	[5]

3. Choosing Loops
Explain how you would choose whether to use a FOR loop or a WHILE loop.	[4]

FOR:	 __

WHILE: 	__

4. For Loops
Describe the outputs of the following programs
	Program
	Output

	for count in range(3):
 print(“CS FTW!”)
	

	for count in range(2):
 print(count)
print(“Finished!”)
	

	for count in range(3):
 print(“This is step”, count+1)
	

	for count in range(3):
 print((count+1)*3)
	

	[4]		

5. While Loops
Complete the table to explain the purpose of each of these while loops.
	Program
	Explanation

	lives = 5
while lives > 0:
Play game, set loseALife to True or False
 if loseALife == True:
 lives = lives – 1
print(“Game Over!”)
	

	realPpassword = “P@ssw0rd”
password = input(“Enter your password: ”)
while password != realPassword:
 print(“Password incorrect”)
 password = input(“Enter your password: ”)
	

	again = “y”
while again == “y”:
 # Perform some action
 again = input(“Go again? y/n: ”)
	

	bill = 0
budget = 100

while _____________________:
 price = float(input(“Price of item: ”))
 bill = bill + price
print(“Sorry, just over budget!”)
	Loop repeats until the user
goes over the budget amount

	[4]
	[Total 20 marks]

3

image1.png

