Python Workshop Exercises

Baiju Muthukadan ZeOmega, Bangalore FOSSMeet'14, NIT Calicut

Feb 15, 2014

Exercises

Exercise 1

Write a Python program to print "Hello, World!" and save this in a file named *helloworld.py*. Make this program executable and run it like: ./helloworld.py

Exercise 2

Write a Python program (*ex2.py*) to swap values of two variables.

Exercise 3

Write a program that asks for two numbers. If the sum of the numbers is greater than 100, print "That is a big number."

Exercise 4

Write a program that asks the user their name, if they enter your name say "That is a nice name", if they enter "John Cleese" or "Michael Palin", tell them how you feel about them ;), otherwise tell them "You have a nice name."

Exercise 5

Rewrite the below program (ex5.py) to have a separate function for the area of a square, the area of a rectangle, and the area of a circle (3.14 * radius ** 2). This program should include a menu interface.

```
# By Amos Satterlee
print
def hello():
 print 'Hello!'

def area(width, height):
 return width * height

def print_welcome(name):
 print 'Welcome,', name

name = raw_input('Your Name: ')
```

```
hello(),
print_welcome(name)
print
print 'To find the area of a rectangle,'
print 'enter the width and height below.'
print
w = input('Width: ')
while w <= 0:
 print 'Must be a positive number'
 w = input('Width: ')

h = input('Height: ')
while h <= 0:
 print 'Must be a positive number'
 h = input('Height: ')</pre>
print 'Must be a positive number'
h = input('Height: ')
print 'Width =', w, 'Height =', h, 'so Area =', area(w, h)
```

Exercise 6

Expand the *ex6.py* program given below so it has a menu giving the option of taking the test, viewing the list of questions and answers, and an option to quit. Also, add a new question to ask, "What noise does a truly advanced machine make?" with the answer of "ping".

```
## This program runs a test of knowledge
# First get the test questions
# Later this will be modified to use file io.
def get_questions():
 # notice how the data is stored as a list of lists
 return [["What color is the daytime sky on a clear day? ", "blue"],
 ["What is the answer to life, the universe and everything? ", "42"],
 ["What is a three letter word for mouse trap? ", "cat"]]
# This will test a single question
# it takes a single question in
# it returns True if the user typed the correct answer, otherwise False
def check_question(question_and_answer):
 # extract the question and the answer from the list
 question = question_and_answer[0]
 answer = question_and_answer[1]
 # give the question to the user
 given_answer = raw_input(question)
 # compare the user's answer to the testers answer
 if answer == given_answer:
 print "Correct"
 return True
 else:
 print "Incorrect, correct was:", answer
 return False
# This will run through all the questions
def run_test(questions):
 if len(questions) == 0:
 print "No questions were given."
 # the return exits the function
 return
```

```
index = 0
right = 0
while index < len(questions):
 # Check the question
 if check_question(questions[index]):
 right = right + 1
 index = index + 1
 # go to the next question
 else:
 index = index + 1
# notice the order of the computation, first multiply, then divide print "You got", right * 100 / len(questions),\
 "% right out of", len(questions)
# now let's run the questions
run_test(get_questions())</pre>
```

Exercise 7

Rewrite the below program (*ex7.py*) to use a random integer between 0 and 99 instead of the hard-coded 78. Use the Python documentation to find an appropriate module and function to do this.

```
# Plays the guessing game higher or lower
number = 78
guess = 0
while guess != number:
 guess = input("Guess a number: ")
 if guess > number:
 print "Too high"
 elif guess < number:
 print "Too low"
print "Just right"</pre>
```

Answers

Answer 1

1. Content of *helloworld.py*:

```
#!/usr/bin/env python
print "Hello, World!"
```

2. Change mode from shell:

```
$ chmod +x helloworld.py
```

3. Run program and verify output like this:

```
$ ./helloworld.py
Hello, World!
```

Answer 2

1. Content of the file *ex2.py*:

```
x, y = 2, 3

x, y = y, x

print x, y
```

2. Run program and verify output like this:

```
$ python ex2.py
3 2
```

Answer 3

1. Content of the file *ex3.py*:

```
number1 = input('1st number: ')
number2 = input('2nd number: ')
if number1 + number2 > 100:
 print 'That is a big number.'
```

2. Run program and verify output like this:

```
$ python ex3.py
1st number: 56
2nd number: 78
That is a big number.
```

Answer 4

1. Content of the file *ex4.py*:

```
name = raw_input('Your name: ')
if name == 'Ada':
 print 'That is a nice name.'
elif name == 'John Cleese' or name == 'Michael Palin':
 print 'Wow. that\'s a great name!'
else:
 print 'You have a nice name.'
```

2. Run program and verify output like this:

```
$ python ex4.py
Your name: Ada
That is a nice name.
$ python ex4.py
Your name: John Cleese
Wow. that's a great name!
$ python ex4.py
Your name: Jack
You have a nice name.
```

Answer 5

1. Content of the file *ex5.py*:

```
def square(length):
 return length * length
def rectangle(width , height):
 return width * height
def circle(radius):
 return 3.14 * radius ** 2
def options():
 print
 print "Options:"
 print "s = calculate the area of a square."
 print "c = calculate the area of a circle."
 print "r = calculate the area of a rectangle."
 print "q = quit"
 print
print "This program will calculate the area of a square, circle or rectangle."
choice = "x"
options()
while choice != "q":
 choice = raw_input("Please enter your choice: ")
 if choice == "s":
 length = input("Length of square: ")
 print "The area of this square is", square(length)
 options()
 elif choice == "c":
 radius = input("Radius of the circle: ")
 print "The area of the circle is", circle(radius)
 options()
 elif choice == "r":
 width = input("Width of the rectangle: ")
 height = input("Height of the rectangle: ")
 print "The area of the rectangle is", rectangle(width, height)
 options()
 elif choice == "q":
 print "",
 else:
 print "Unrecognized option."
 options()
```

Answer 6

1. Content of the file *ex6.py*: ## This program runs a test of knowledge questions = [["What color is the daytime sky on a clear day? ", "blue"], ["What is the answer to life, the universe and everything? ", "42"], ["What is a three letter word for mouse trap? ", "cat"], ["What noise does a truly advanced machine make?", "ping"]] # This will test a single question # it takes a single question in # it returns True if the user typed the correct answer, otherwise False def check_question(question_and_answer): # extract the question and the answer from the list question = question_and_answer[0] answer = question_and_answer[1] # give the question to the user given_answer = raw_input(question) # compare the user's answer to the testers answer if answer == given_answer: print "Correct" return True else: print "Incorrect, correct was:", answer return False # This will run through all the questions def run_test(questions): if len(questions) == 0: print "No questions were given." # the return exits the function return index = 0right = 0while index < len(questions):</pre> # Check the question if check_question(questions[index]): right = right + 1 # go to the next question index = index + 1# notice the order of the computation, first multiply, then divide print ("You got", right * 100 / len(questions), "% right out of", len(questions)) #showing a list of questions and answers def showquestions(questions): q = 0while q < len(questions): print "Q:" , questions[q][a]

print "A:" , questions[q][a]

q = q + 1

```
# now let's define the menu function
def menu():
 print "----"
 print "Menu:"
 print "1 - Take the test"
 print "2 - View a list of questions and answers"
 print "3 - View the menu"
 print "5 - Quit"
 print "----"
choice = "3"
while choice != "5":
 if choice == "1":
 run_test(questions)
 elif choice == "2":
 showquestions(questions)
 elif choice == "3":
 menu()
 print
 choice = raw_input("Choose your option from the menu above: ")
```

Answer 7

1. Content of the file *ex7.py*:

```
from random import randint
number = randint(0, 99)
guess = -1
while guess != number:
 guess = input ("Guess a number: ")
 if guess > number:
 print "Too high"
 elif guess < number:
 print "Too low"
print "Just right"</pre>
```

Please write your 2 minute feedback here: http://bit.ly/fossmeet14feedback