Feedback - Quiz 0

Help Center

Thank you. Your submission for this quiz was received.

You submitted this quiz on **Tue 17 Feb 2015 3:49 PM WET**. You got a score of **91.00** out of **100.00**. You can attempt again, if you'd like.

Question 1

Which of the following are syntactically correct strings?

Try each of them in CodeSkulptor.

Your Answer	Score	Explanation
"Hello"	✓ 2.50	This is a string. You can use double-quotes.
"Hello	✓ 1.25	This is not a string. It is missing a closing double-quote.
☐ Hello	✓ 1.25	This is not a string. A string must have quotation marks.
<pre>✓</pre> 'Hello'	✓ 2.50	This is a string. You can use single-quotes.
"'ello"	✓ 2.50	This is a string. A single-quote (apostrophe) can appear inside double-quotes.
Total	10.00 / 10.00	

Question 2

To display a value in the console, what Python keyword do you use?

You entered:

print

Your Answer		Score	Explanation
print	~	10.00	Correct.
Total		10.00 / 10.00	

Question 3

In the following code, the one line starting with # is highlighted in red. What does this line mean to Python?

tax_rate = 0.15
income = 40000
deduction = 10000

Calculate income taxes

tax = (income - deduction) * tax_rate

print tax

Your Answer	Score	Explanation
O This text is printed on the console.		
This is a syntax error.		
The text is stored in a special variable called #.		
This is a comment aimed at the human reader. Python ignores such comments.	✓ 10.00	

This text is used as a file name for the code.

Total 10.00 / 10.00

Question 4

Which of the following arithmetic expressions are syntactically correct?

Try each of them in CodeSkulptor.

Your Answer	;	Score	Explanation
8 / -2	✓	2.00	This example has correct syntax. You can put a negative sign in front of a number like this.
5 * 3 (7 - 2)	*	2.00	This example has incorrect syntax. This is missing an operator between 3 and (7-2).
5 - 1 - 3 - 7	✓	2.00	This example has correct syntax.
9 + * 4	~	2.00	This example has incorrect syntax. The two operators + together like this are meaningless.
(8 + (1 + (2 * 4) - 3))	~	2.00	This example has correct syntax.
Total		10.00 / 10.00	

Question 5

You would like to make it so that the variable ounces has the value 16, thus representing one pound. What simple Python statement will accomplish this?

Your Answer		Score	Explanation
ounces = 16	×	0.00	

ounces := 16	~	1.00	Invalid syntax
<pre>✓ ounces == 16</pre>	×	0.00	Means something different
Total		1.00 / 10.00	

Question 6

A gram is equal to 0.035274 ounces. Assume that the variable mass_in_ounces has a value representing a mass in ounces. Which arithmetic expressions below using the variable mass_in_ounces represent the equivalent mass in grams?

Think about it mathematically, but also test these expressions in CodeSkulptor. If you are still confused, you might check out the student tutorial video by Kelly on unit conversions in the "Concepts and Examples" page.

Your Answer		Score	Explanation
<pre> ✓ mass_in_ounces / 0.035274 </pre>	~	8.00	
■ 0.035274 / mass_in_ounces	~	0.67	
mass_in_ounces * 0.035274	~	0.67	
□ [0.035274 * mass_in_ounces]	~	0.67	
Total		10.00 / 10.00	

Question 7

Which of the following can be used as a variable name?

Try using each in CodeSkulptor.

Your Score Explanation
Answer

number123	~	2.00	This is a valid variable name.
my.number	•	1.00	No, this is not a valid variable name. While a name can contain a period, it is considered a compound of two names, not a single name. The first part is the name of a module or class, as we will see later. The second part is the name of a variable or function.
my-number	~	1.00	No, this is not a valid variable name. You cannot use a dash in a variable name. The dash is interpreted as a minus sign.
✓ MYnumber	~	2.00	This is a valid variable name. However, convention says that Python variables shouldn't start with a capital letter.
number	~	2.00	This is a valid variable name. However, convention says that Python variable names starting and ending with underscores only in special circumstances.
ounces	~	2.00	This is a valid variable name.
Total		10.00 / 10.00	

Question 8

Assume you have values in the variables x and y. Which statement(s) would result in x having the sum of the current values of x and y?

Test your answer in CodeSkulptor.

Your Answer		Score	Explanation
	~	4.00	
x += x + y	~	1.00	
x = x + y	~	4.00	
□ y += x	~	1.00	

Total

10.00 / 10.00

Question 9

Python file names traditionally end in what characters after a period? Don't include the period.

You entered:

Your Answer		Score	Explanation
ру	~	10.00	
Total		10.00 / 10.00	

Question 10

We encourage you to save your CodeSkulptor Python files where?

Your Answer	Score	Explanation
•	✓ 10.00	Correct.
In "the cloud" and on your computer		
0		
On your computer only		
0		
In "the cloud" only		

Nowhere — CodeSkulptor automatically saves your files for

you	
Total	10.00 /
	10.00 / 10.00