Python While loops Practice Questions

- 1. Write a Python program to find those numbers which are divisible by 7 and multiple of 5, between 1500 and 2700 (both included).
- 2. Write a Python program to convert temperatures to and from celsius, fahrenheit.

[Formula : c/5 = f-32/9 [where c = temperature in celsius and f = temperature in fahrenheit]

Expected Output:

60°C is 140 in Fahrenheit

45°F is 7 in Celsius

3. Write a Python program to guess a number between 1 to 9.

Note: User is prompted to enter a guess. If the user guesses wrong then the prompt appears again until the guess is correct, on successful guess, user will get a "Well guessed!" message, and the program will exit.

4. Write a Python program to construct the following pattern, using a nested for loop.

*

* *

* * *

* * *

* * * *

* * * *

* * * *

- 5. Write a Python program that accepts a word from the user and reverse it.
- **6.** Write a Python program to count the number of even and odd numbers from a series of numbers.

Sample numbers : numbers = (1, 2, 3, 4, 5, 6, 7, 8, 9)

Expected Output:

Number of even numbers : 5

Number of odd numbers : 4

7. Write a Python program that prints each item and its corresponding type from the following list.

Sample List : datalist = [1452, 11.23, 1+2j, True,
'w3resource', (0, -1), [5, 12], {"class":'V', "section":'A'}]

8. Write a Python program that prints all the numbers from 0 to 6 except 3 and 6.

Note: Use 'continue' statement.

Expected Output: 0 1 2 4 5

9. Write a Python program to get the Fibonacci series between 0 to 50.

Note: The Fibonacci Sequence is the series of numbers:

0, 1, 1, 2, 3, 5, 8, 13, 21,

Every next number is found by adding up the two numbers before it.

Expected Output : 1 1 2 3 5 8 13 21 34

10. Write a Python program which iterates the integers from 1 to 50. For multiples of three print "Fizz" instead of the number and for the multiples of five print "Buzz". For numbers which are multiples of both three and five print "FizzBuzz".

```
Sample Output :
fizzbuzz
1
2
fizz
4
buzz
11. Write a Python program which takes two digits m (row) and
n (column) as input and generates a two-dimensional array.
The element value in the i-th row and j-th column of the
array should be i*j.
Note:
i = 0, 1..., m-1
j = 0, 1, n-1.
Test Data : Rows = 3, Columns = 4
Expected Result : [[0, 0, 0, 0], [0, 1, 2, 3], [0, 2, 4, 6]]
```

12. Write a Python program that accepts a sequence of lines (blank line to terminate) as input and prints the lines as output (all characters in lower case).

13. Write a Python program which accepts a sequence of comma separated 4 digit binary numbers as its input and print the numbers that are divisible by 5 in a comma separated sequence.

Sample Data : 0100,0011,1010,1001,1100,1001

Expected Output: 1010

14. Write a Python program that accepts a string and calculate the number of digits and letters.

Sample Data : Python 3.2

Expected Output :

Letters 6

Digits 2

15. Write a Python program to check the validity of password input by users.

Validation :

- At least 1 letter between [a-z] and 1 letter between [A-Z].
- At least 1 number between [0-9].
- At least 1 character from [\$#@].
- Minimum length 6 characters.
- Maximum length 16 characters.
- 16. Write a Python program to find numbers between 100 and 400 (both included) where each digit of a number is an even number. The numbers obtained should be printed in a comma-separated sequence.
- 17. Write a Python program to print alphabet pattern 'A'.

Expected Output:

* *

* *

* *

* *

* *

18. Write a Python program to print alphabet pattern 'D'.

Expe	cted	Out	tput:						
**** * * * * *	* * * *								
19. 7	Write	a	Python	program	to	print	alphabet	pattern	'E'.
Expe	cted	Out	tput:						
**** * **** * ***									
20.	Write	а	Python	program	to	print	alphabet	pattern	'G'.
Expe	cted	Out	tput:						
*** * * * * * *	*								

Trite	a	Python	program	to	print	alphabet	pattern	'L'.
cted (Out	tput:						
* Jrite	a	Python	program	†o	print	alphabet	nattern	'M'
			program		PITHE	alphabet	paccern	•
*	* * * * *							
<i>I</i> rite	a	Python	program	to	print	alphabet	pattern	'0'.
<pre>cted (* * * * * *</pre>	Out	tput:						
	ted (* * * * * * * * * * * * *	ted Out t trite a trite a trite a trite a	ted Output: * Vrite a Python ted Output: * * * * * * * * * * * * *	ted Output: * Vrite a Python program * * * * * * * * * * * * *	ted Output: * Vrite a Python program to ted Output: * * * * * * * * * * * * *	<pre>ted Output: * Irite a Python program to print ted Output:</pre>	* * * * * * * * * * * * *	* Prite a Python program to print alphabet pattern ted Output: * * * * * * * * * * * * *

24.	Write	a	Python	program	to	print	alphabet	pattern	'P'.
Expected Output:									
* * * * * * * * * * * * *	*								
25.	Write	a	Python	program	to	print	alphabet	pattern	'R'.
Expected Output:									
***; * * * * * * * * *	* * **								
26.	Write	a	Python	program	to	print	the follo	owing pat	cterns.
Expected Output:									
* * * * *	**								

```
0000000000000000
0000000000000000
0000000000000000
0000
0000
0000
0000000000000000
000000000000000
000000000000000
 0000
 0000
 0000
0000000000000000
0000000000000000
0000000000000000
27. Write a Python program to print alphabet pattern 'T'.
Expected Output:
****
28. Write a Python program to print alphabet pattern 'U'.
Expected Output:
```

* *
* *
* *
* *
* *

29. Write a Python program to print alphabet pattern 'X'.

Expected Output:
* *

30. Write a Python program to print alphabet pattern 'Z'.

Expected Output:

****** *

*

*

*

*

* 31. Write a Python program to calculate a dog's age in dog's years.

Note: For the first two years, a dog year is equal to 10.5 human years. After that, each dog year equals 4 human years.

Expected Output:

Input a dog's age in human years: 15 The dog's age in dog's years is 73

32. Write a Python program to check whether an alphabet is a vowel or consonant.

Expected Output:

Input a letter of the alphabet: k
k is a consonant.

33. Write a Python program to convert month name to a number of days.

Expected Output:

List of months: January, February, March, April, May, June, July, August
, September, October, November, December
Input the name of Month: February
No. of days: 28/29 days

34. Write a Python program to sum of two given integers. However, if the sum is between 15 to 20 it will return 20.

35. Write a Python program to check a string represent an integer or not.

Expected Output:

Input a string: Python
The string is not an integer.

36. Write a Python program to check a triangle is equilateral, isosceles or scalene.

Note:

An equilateral triangle is a triangle in which all three sides are equal.

A scalene triangle is a triangle that has three unequal sides.

An isosceles triangle is a triangle with (at least) two equal sides.

Expected Output:

Input lengths of the triangle sides:

x: 6

y: 8

```
z: 12
Scalene triangle
```

37. Write a Python program that reads two integers representing a month and day and prints the season for that month and day.

Expected Output:

```
Input the month (e.g. January, February etc.): july Input the day: 31
Season is autumn
```

38. Write a Python program to display astrological sign for given date of birth.

Expected Output:

```
Input birthday: 15
Input month of birth (e.g. march, july etc): may
Your Astrological sign is : Taurus
```

39. Write a Python program to display the sign of the Chinese Zodiac for given year in which you were born.

Expected Output:

```
Input your birth year: 1973
Your Zodiac sign : Ox
```

40. Write a Python program to find the median of three values.

Expected Output:

Input first number: 15
Input second number: 26
Input third number: 29
The median is 26.0

41. Write a Python program to get next day of a given date.

Expected Output:

Input a year: 2016

Input a month [1-12]: 08
Input a day [1-31]: 23

The next date is [yyyy-mm-dd] 2016-8-24

- **42.** Write a Python program to calculate the sum and average of n integer numbers (input from the user). Input 0 to finish.
- **43.** Write a Python program to create the multiplication table (from 1 to 10) of a number.

Expected Output:

```
Input a number: 6
6 x 1 = 6
6 x 2 = 12
6 x 3 = 18
6 x 4 = 24
6 x 5 = 30
6 x 6 = 36
6 x 7 = 42
6 x 8 = 48
6 x 9 = 54
6 x 10 = 60
```

44. Write a Python program to construct the following pattern, using a nested loop number.

Expected Output: