Welcome!

2024 Fall CS101 Introduction to Programming

Week 6

Sequence (Lists, Strings, and Tuples)

Week 6 Today's Tasks

Tasks for Today!

- Tasks
 - Grading
 - Drawing integers
 - Memento game
 - Hidden task
- Tip: How to get the information

Task 1 | Grading

In a list of tuple named theory_point_list, each tuple element has the theory point and name of one student as follows:

```
theory_point_list = [ (27, 'Russell Shharp'), (77, 'Egbert Booth') ... ]
```

Implement following two functions using List Slicing

- 1. list_of_A0(theory_point_list)
- Students with the top 8th to 15th of thoery points will receive an A0.
- Return a list of names of students who received an A0.
- Students' names should be in alphabetical order.

Task 1 | Grading

- average_Aplus(theory_point_list)
- Students with the top 7 of theory points will receive an A+
- Return the average score of student who received an A+.

Task 2 | Drawing Integers

- I. drawing_integers(lb, ub, trials)
 - Goal: Make a list of random integers
 - Parameters
 - Range of the integers: lb <= the integers <= ub
 - Length of the integers: trials
 - Return: A list of Integers.

```
Ex) [1, 4, 3, 5, 2]
```

- Hint: Use randint() function in the random module
- 2. average_integers(num_list)
 - Goal: Compute the average of the integer sequence in the list
 - Parameter: a list which is returned from drawing integers()
 - Return: the average value of the list

Task 2 | Drawing Integers

- count_integers(num_list)
 - Goal: Count the frequency of the integers in the list
 - Parameter: a list which is returned from drawing_integers
 - Return: A list of tuples that are the integer and its frequency
 Ex) [(1, 2), (2, 3), (3, 0), (4, 2)] for [4,1,2,2,4,2,1]

Task 2 | Drawing Integers - Example

```
list1 = drawing_integers(1, 6, 20)
print(list1)
print(average_integers(list1))
print(count_integers(list1))
print()
list2 = drawing_integers(5, 12, 15)
print(list2)
print(average_integers(list2))
print(count_integers(list2))
```

Code


```
[6, 1, 6, 4, 5, 1, 4, 1, 1, 5, 3, 2, 3, 4, 5, 5, 5, 6, 6, 1]
3.7
[(1, 5), (2, 1), (3, 2), (4, 3), (5, 5), (6, 4)]

[11, 11, 11, 8, 10, 9, 6, 5, 5, 10, 12, 6, 9, 9, 11]
8.8666666667
[(5, 2), (6, 2), (7, 0), (8, 1), (9, 3), (10, 2), (11, 4), (12, 1)]
```

Result

Task 3 | Memento Game

Today we'll implement a Memory test game, "Memento"

Task 3 | The Flow of Memento Game

- There are 24 number pads
- First, show all pictures for a while then flip them over
- The user have to input 2 card numbers
- The screen shows two pictures the user indicated
- If the card numbers indicate the same picture
 - Show "Correct!" message
 - Add 2 numbers to correct number list
 - Show all the picture pairs which you have founded
- If not
 - Show "Wrong....." message
 - Return to the screens before
- The game finishes when all pairs are found

>>> [evaluate memento.py]
Welcome to the Python
Memento game!!! ###
1st try. You got 0 pairs.
Input the first card number :

Task 3 | Three Lists

A list for managing corrected numbers

Two lists for visualization

Task 3-1 | Implementation

- 1. is_valid(num1, num2)
 - Check if the two numbers
 - exist in the current correct list
 - are same number
 - are valid numbers in the given range.
 - Return Boolean value according to the result
- **2. check**(num1, num2)
 - At first, visualize the screen including the two cards (num1th card and num2th card)
 - If two pictures of the two cards are same,
 put the two numbers into the correct list
 - If not, re-visualize the original screen
 - Return Boolean value according to the result

Task 3-2 | Implementation

- 1. Shuffle the "cards" list
 - Using "random" module
- 2. Modify the condition of main while-loop
 - Your program should be terminated if you find all pairs
- 3. Print the number of tries using the ordinal number
- 4. Update the number of trials

```
>>> [evaluate memento.py]
### Welcome to the Python Memento game!!! ###
1st try. You got 0 pairs.
2nd try. You got 0 pairs.
3rd try. You got 0 pairs.
....
```

Hidden Task

- Today we have a hidden task which is not revealed until the lab starts
- The hidden tasks are different for each section
- Complete the hidden task corresponding to your section

Rock and Roll