Version: 2023/03/08 11:05

CSC1015F Assignment 5

Control (if, for, while)

Assignment Instructions

This assignment involves constructing Python programs that use input and output statements, 'if' and 'if-else' control flow statements, 'while' statements, 'for' statements, and statements that perform numerical manipulation.

NOTE Your solutions to this assignment will be evaluated for correctness and for the following qualities:

- Documentation
 - Use of comments at the top of your code to identify program purpose, author and date.
 - Use of comments within your code to explain each non-obvious functional unit of code.
- General style/readability
 - o The use of meaningful names for variables and functions.
- Algorithmic qualities
 - o Efficiency, simplicity

These criteria will be manually assessed by a tutor and commented upon. In this assignment, up to 10 marks will be deducted for deficiencies.

Question 1 [30 marks]

Write a program called 'grid.py' that accepts a number, n, where -6<n<2. The program will print out the numbers n to n+41 as 6 rows of 7 numbers. The first row will contain the values n to n+6, the second, the values n+7 to n+7+6, and so on. Your program should cater for conditions whereby the user has entered values less than -6 and/or greater than 2. Note that -6 and 2 are not included (see the sample IO overleaf).

Numbers are printed using a field width of 2, and are right-justified.

Fields are separated by a single space. There are no spaces after the final field.

Sample IO (The input from the user is shown in **bold** font – do not program this):

```
Enter the start number:
-2
-2 -1 0 1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31 32
33 34 35 36 37 38 39
```

Sample IO (The input from the user is shown in **bold** font – do not program this):

```
Enter a number between -6 and 2:

2

Invalid input! The value of 'n' should be between -6 and 2.

HINT: Use a 'for' loop within a 'for' loop.
```

Question 2 [40 marks]

Write a program called 'printmonth.py' that asks the user for a month name and start day and then prints the calendar for that month in a 6 row by 7 column grid. (Ignoring issues of leap years, assume February has 28 days). Your calendar should cater for conditions whereby the user has entered an incorrect name of a month and/or a start date (See the sample IO below).

Sample IO (The input from the user is shown in **bold** font – do not program this):

```
Enter the name of a month(January, ..., December):

September

Enter the start day (1 for Monday, ..., 7 for Sunday):

4

Mo Tu We Th Fr Sa Su

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30
```

Sample 10 (The input from the user is shown in **bold** font – do not program this):

```
Enter the name of a month (e.g. January, ..., December):
June
Enter the start day (1 for Monday, ..., 7 for Sunday):
9
Invalid calendar: you have either entered an incorrect month name or start day.
```

Sample IO (The input from the user is shown in **bold** font – do not program this):

```
Enter the name of a month (e.g. January, ..., December):
Month
Enter the start day (1 for Monday, ..., 7 for Sunday):
3
Invalid calendar: you have either entered an incorrect month name or start day.
```

Sample IO (The input from the user is shown in **bold** font – do not program this):

```
Enter the name of a month (e.g. January, ..., December):

July

Enter the start day (1 for Monday, ..., 7 for Sunday):

Mo Tu We Th Fr Sa Su

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31
```

Note (for the sake of automatic marking) that output must always form a 6 row by 7 column grid. Spaces should be used where necessary.

HINT: Calculate the start value based on the day, print spaces for numbers less than one and for numbers greater than the number of days in the month.

Question 3 [30 marks]

In many user interfaces a user is presented with a set of options, one of which is selected to perform a particular task. Text-based programs often print out these options linearly and allow users to select options continuously until a specific task has been chosen.

In the precursor to the Internet, public Bulletin Board Systems (BBS) were used to exchange information (messages/files) in a community of users. Write a program called 'bulletin.py' to simulate a simple BBS with one stored message and 2 fixed files, as indicated in the output. Study the output carefully before you start programming!

Use a default message of "no message yet"; and if a file cannot be located, output "File not found".

Sample IO (The input from the user is shown in **bold** font – do not program this):

```
Welcome to UCT BBS
MENU

(E)nter a message

(V)iew message

(L)ist files

(D)isplay file

e(X)it

Enter your selection:

E

Enter the message:

test message
```

```
Welcome to UCT BBS
MENU
(E) nter a message
(V) iew message
(L) ist files
(D) isplay file
e(X)it
Enter your selection:
The message is: test message
Welcome to UCT BBS
MENU
(E) nter a message
(V) iew message
(L) ist files
(D) isplay file
e(X)it
Enter your selection:
Goodbye!
Sample IO (The input from the user is shown in bold font – do not program this):
Welcome to UCT BBS
MENU
(E)nter a message
(V)iew message
(L) ist files
(D)isplay file
e(X)it
Enter your selection:
List of files: 42.txt, 1015.txt
Welcome to UCT BBS
MENU
(E)nter a message
(V)iew message
(L) ist files
```

```
(D)isplay file
e(X)it
Enter your selection:
Enter the filename:
42.txt
The meaning of life is blah blah blah ...
Welcome to UCT BBS
MENU
(E)nter a message
(V)iew message
(L) ist files
(D)isplay file
e(X)it
Enter your selection:
Enter the filename:
1015.txt
Computer Science class notes ... simplified
Do all work
Pass course
Be happy
Welcome to UCT BBS
MENU
(E)nter a message
(V)iew message
(L)ist files
(D)isplay file
e(X)it
Enter your selection:
Enter the filename:
1016.txt
File not found
Welcome to UCT BBS
MENU
(E) nter a message
```

(V)iew message

```
(L)ist files
(D)isplay file
e(X)it
Enter your selection:
X
Goodbye!
```

Submission

Create and submit a Zip file called 'ABCXYZ123.zip' (where ABCXYZ123 is YOUR student number) containing grid.py, printmonth.py and bulletin.py.

NOTES:

- 1. FOLDERS ARE NOT ALLOWED IN THE ZIP FILE.
- 2. As you will submit your assignment to the Automarker, the Assignment tab may say something like "Not Complete". THIS IS COMPLETELY NORMAL. IGNORE IT.