VISVESVARAYA TECHNOLOGICAL UNIVERSITY BELAGAVI

PYTHON MINI PROJECT ON

"HANGMAN GAME"

Submitted in partial fulfilment for the requirements for the fifth semester

BACHELOR OF ENGINEERING IN INFORMATION SCIENCE AND ENGINEERING

For the academic year 2022-2023 Submitted by: -

PRAJWAL M USN:1MV20IS036 RAJATH YADAV USN:1MV20IS042 SANATH P USN:1MV20IS034 H D RUTHIK USN:1MV20IS019 SAMEERA K M USN:1MV20IS048

Under the guidance of Mr. Vitesh Babu M
Assistant Professor, Department of ISE, Sir MVIT

Department of Information Science and Engineering Sir M Visvesvaraya Institute of Technology, Bengaluru

SIR M. VISVESVARAYA INSTITUTE OF TECHNOLOGY

Krishnadevaraya Nagar, International Airport Road, Hunasmaranahalli, Bengaluru – 562157

DEPARTMENT OF INFORMATION SCIENCE AND ENGINEERING

CERTIFICATE

It is certified that the PYTHON Mini Project work entitled "HANGMAN GAME" is carried out by Prajwal M (1MV20IS036), Rajath Yadav (1MV20IS042), P Sanath (1MV20IS034), H D Ruthik (1MV20IS019), Sameera K M (1MV20IS048) bonafide students of Sir M Visvesvaraya Institute of Technology in partial fulfilment for the 5th semester for the award of the Degree of Bachelor of Engineering in Information Science and Engineering of the Visvesvaraya Technological University, Belagavi during the academic year 2022-2023. It is certified that all corrections and suggestions indicated for Internal Assessment have been incorporated in the report deposited in the department library. The project report has been approved as it satisfies the academic requirements in respect of project work prescribed for the course of Bachelor of Engineering.

Name & Signature of Guide	Name & Signature of HOD	
Mr. Vitesh Babu M	Dr. S.N Sheshappa	
Asst. Professor, ISE	HOD, ISE	

DECLARATION

We hereby declare that the entire project work embodied in this dissertation has been carried out by us and no part has been submitted for any degree or diploma of any institution previously. We hereby declare that the entire project work embodied in this dissertation has been carried out by us and no part has been submitted for any degree or diploma of any institution previously.

Place: Bengaluru

Date: 27/01/2023

Signature of the students

Prajwal M Rajath Yadav

1MV20IS036 1MV20IS042

P Sanath H D Ruthik

1MV20IS034 1MV20IS019

Sameera K M

1MV20IS048

ACKNOWLEDGMENT

It gives us immense pleasure to express our sincere gratitude to the management of Sir M. Visvesvaraya Institute of Technology, Bengaluru for providing the opportunity and the resources to accomplish our project work in their premises. On the path of learning, the presence of an experienced guide is indispensable and we would like to thank our guide Mr. Vitesh Babu M, Assistant Professor, Dept. of ISE, for her invaluable help and guidance. Heartfelt and sincere thanks to Dr. S. N. Sheshappa, HOD, Dept. of ISE, for his suggestions, constant support and encouragement. We would also like to convey our regards to Dr. S G Rakesh, Principal, Sir. MVIT for providing us with the infrastructure and facilities needed to develop our project. We would also like to thank the staff of Department of Computer Science and Engineering and lab-in-charges for their cooperation and suggestions. Finally, we would like to thank all our friends for their help and suggestions without which completing this project would not have been possible.

Prajwal M 1MV20IS036

Rajath Yadav 1MV20IS042

P Sanath 1MV20IS034

H D Ruthik 1MV20IS019

Sameera K M 1MV20IS048

ABSTRACT

Python is a high-level, interpreted, and general-purpose dynamic programming language that focuses on code readability. It generally has small programs when compared to Java and C. It was founded in 1991 by developer Guido Van Rossum. Python ranks among the most popular and fastest growing languages in the world. Python is a powerful, flexible, and easy-to-use language. In addition, the python community is very active. It is used in many organizations as it supports multiple programming paradigms. It also performs automatic memory management.

Advantages of python

- Presence of third-party modules
- Extensive support libraries (NumPy for numerical calculations, Pandas for data analytics, etc.)
- Open source and large active community base
- Versatile, Easy to read, learn and write
- User-friendly data structures
- High-level language
- Dynamically typed language (No need to mention data type based on the value assigned, it takes data type) Object-Oriented and Procedural Programming language
- Portable and Interactive
- Ideal for prototypes provide more functionality with less coding
- Highly Efficient (Python's clean object-oriented design provides enhanced process control, and the language is equipped with excellent text processing and integration capabilities, as well as its own unit testing framework, which makes it more efficient.)
- Internet of Things (IoT) Opportunities
- Interpreted Language

ANALYSIS

HANGMAN GAME

Hangman is a popular word guessing game where the player attempts to build a missing word by guessing one letter at a time. After a certain number of incorrect guesses, the game ends and the player lose. The game also ends if the player correctly identifies all the letters of the missing word.

HOW TO PLAY

- The goal of this project was to write a graphically based game of hangman using Matlab.
- The computer program opens a figure window, sets the axes properly and then draws the "hangman" gallows.
- The computer loads a dictionary of words that have been previously generated and saved as a text file.
- The computer then selects any of those words randomly and puts the correct number of dashes in the figure window.
- The player can then start guessing letters. If the letter appears in the word, then the computer puts the letter in its proper location. If not, then the computer adds one more body part to the hangman. I used 6 body parts (e.g., head-neck, body, arms, legs, feet and hands).
- If the entire body is completed then the player loses. If the player guesses the word before the body is completed then the player wins.
- After guessing a letter, the letter should be removed from the available alphabet so that it is not guessed again.
- The user should be alerted if they try to guess the same letter more than once

SOURCE CODE

```
import time
import random
name = input("What is your name? ")
print ("Hello, " + name, "Time to play hangman!")
time.sleep(1)
print ("Start guessing...\n")
time.sleep(0.5)
## A List Of Secret Words
words = ['python', 'programming', 'treasure', 'creative', 'medium', 'horror']
word = random.choice(words)
guesses = ' '
turns = 5
while turns > 0:
  failed = 0
  for char in word:
 if char in guesses:
 print (char,end="")
 else:
 print ("_",end=""),
 failed += 1
  if failed == 0:
 print ("\nYou won")
 break
  guess = input("\nguess a character:")
  guesses += guess
  if guess not in word:
 turns -= 1
 print("\nWrong")
 print("\nYou have", + turns, 'more guesses')
 if turns == 0:
 print ("\nYou Lose")
```

IMPLEMENTATION

What is your name? ANU Hello, ANU Time to play hangman! Start guessing... guess a character:A Wrong You have 4 more guesses guess a character:Y Wrong You have 3 more guesses guess a character:O Wrong You have 2 more guesses

```
Shell

guess a character:0
Wrong

You have 2 more guesses

______
guess a character:P
Wrong

You have 1 more guesses

______
guess a character:R
Wrong

You have 0 more guesses

You Lose
> E
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'E' is not defined
> |
```

REFERENCES
Geeksforgeeks.com
Wikipedia.com
Winipodia.com