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

Worksheet 2a Selection
1. Mark each program as being correct, or incorrect. If incorrect, state the correct operator.
	Program
	Correct?
	Correct Operator

	if price < 1000:
 print(“Too expensive”)
	Incorrect
	>

	if password == correctPassword:
 print(“Error, incorrect password”)
	
	[bookmark: _GoBack]

	if score >= 60:
 print(“Test passed”)
	
	

	if guess < target:
 print(“Guess lower!”)
	
	

	if balance > 100:
 print(“Balance of £100 or more confirmed”)
	
	

	if lives <= 0:
 print(“Game over”)
	
	

2. Write a program that will ask for two numbers. Use a series of if statements to display whether the two numbers are the same or different, and if relevant, which one is larger.

3. Write a program that will ask for a favourite genre (type) of music, and then make a recommendation. For example, if they like rock then they should list to the Kaiser Chiefs, or if they like R&B they should listen to Rihanna.

4. Write a multiple choice quiz on a topic of your choosing. There should be 5 questions and each question should have 3 possible answers. Use if statements to tell the user if they were correct and to keep a running total of their score. At the end of the quiz, display a suitable message to the user – either “You’re a genius”, “Not bad”, or “Must try harder” depending on the user’s score.

1

image1.png

