Invent Your Own Computer Games with Python

Introduction

"Dragon Realm"

- Sample Run
- Source Code

Code Explanation

- def statements
- The Colon:
- Step by Step, One More Time
- Designing the Program
- Things Covered In This Chapter

Sample Run

■ Source Code (1/2)

```
import random
import time
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
■ Source Code (2/2)
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no)'
 playAgain = raw input()
```

■ Two import statements.

```
import random
import time
```

- Import random module.
- Time-related functions that the **time module** includes.

■ Defining the displayIntro() Function

```
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
```

• def statement

- made up of the **def keyword**, followed by a **function name** with **parentheses**, and then a **colon** (the : sign).
- There is a block after the statement called the def-block.

- def statement
 - parts of a def statement

def statement

- creating, or defining, a new function.
- When we *call* this function
 - the code inside the def-block will be executed.
- also say we define variables.
- **def statement** doesn't execute the code right now
 - it only defines what code is executed when we call the displayIntro() function later in the program.

- Defining the chooseCave () Function
 - defining another function called chooseCave.

```
def chooseCave():
```

• Inside the chooseCave () function

```
cave = ''
while cave != '1' and cave != '2':
```

- create a **new variable** called cave and store a blank string in it.
- then we will start a while loop.
 - » contains a **new operator**

Boolean Operators

- Compare two Boolean values
- Evaluate to a single Boolean value.
 - Boolean expressions are always either True or False.
- The and Boolean operator
 - combines two Boolean values to produce a new Boolean value.

Boolean Operators

- how the and operator works.
- If the Boolean values on both sides of the and keyword are True
 - then the expression with the and operator evaluates to True.
 - This sentence is **True.**

"Cats have whiskers and dogs have tails."

This sentence is False.

"Cats have whiskers and dogs have wings"

Evaluating an Expression

```
while cave != '1' and cave != '2':
```

- Two expressions connected by the and Boolean operator.
 - We first **evaluate** these expressions to get their Boolean.
 - Then we evaluate the Boolean values with the and operator.

Evaluating an Expression

• The steps of how the interpreter evaluates the condition.

Experimenting with the and and or Operators

and operator

```
>>> True and True
True
>>> True and False
False
>>> False and True
False
>>> False and False
False
```

or operator

```
>>> True or True
True
>>> True or False
True
>>> False or True
True
>>> False or False
False
```

Experimenting with the not Operators

```
>>> not True
False
>>> not False
True
>>> True not
SyntaxError: invalid syntax
```

• use both the and and not operators in a single expression

```
>>> True and not False
True
```

Truth Tables

• The **and** operator's truth table.

A and B is	Entire statement
True and True is	True
True and False is	False
False and True is	False
False and False is	False

Truth Tables

• The **or** operator's truth table.

A or B is	Entire statement
True or True is	True
True or False is	True
False or True is	True
False or False is	False

Truth Tables

• The **not** operator's truth table.

not A	Entire statement
not True	Flase
not False	True

Getting the Player's Input

```
while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw_input()
```

- If this condition evaluates to **True**
 - enter the while-block again.

- But if the player typed in 1 or 2
 - This causes the condition to evaluate to **False.**
 - the program execution will continue on **past the while loop**.

- Return Values
 - return keyword

return cave

- It returns the string that is stored in cave.
- Only found inside def-blocks.
- Once the return statement is executed
 - » we immediately jump out of the def-block.

Variable Scope

- Variables created inside the function
 - forgotten after the execution leaves the function.
 - The scope of the variable is inside in the function's block.
- The scope of variables created outside of functions
 - outside of all functions in the program.

Variable cave is defined

```
def chooseCave():
 cave = ''
```

- It is important to know when a variable is defined.
 - because that is how we know the **variable's scope**.
- when the execution left the chooseCave () function
 - the cave variable was forgotten and destroyed.
 - that is, left chooseCave () 's local scope.

■ Defining the checkCave () Function

```
def checkCave(chosenCave):
```

• put the text chosenCave in between the parentheses.

Parameters

- The variable names in between the parentheses.
- for some functions, we would pass an argument in between the parentheses.

```
>>> import random
>>> str(5)
'5'
>>> random.randint(1, 20)
9
```


Quiz

• Imagine we had a short program that looked like this.

```
def sayHello(name):
 print 'Hello, ' + name

print 'Say hello to Alice.'
fizzy = 'Alice'
sayHello(fizzy)
print 'Do not forget to say hello to Bob.'
sayHello('Bob')
```


Quiz

• Imagine we had a short program that looked like this.

```
def sayHello(name):
 print 'Hello, ' + fizzy

print 'Say hello to Alice.'
fizzy = 'Alice'
sayHello(fizzy)
print 'Do not forget to say hello to Bob.'
sayHello('Bob')
```

- Local Variables and Global Variables with the Same Name
 - Now look at this program, which is a bit different.

```
def spam(myName):
 print 'Hello, ' + myName
 myName = 'Waffles'
 print 'Your new name is ' + myName

myName = 'Albert'
spam(myName)
print 'Howdy, ' + myName
```

Where to Put Function Definitions

• A function's definition has to come before you call the function.

```
sayGoodBye()

def sayGoodBye():
 print'Good bye!'
```

```
Traceback (most recent call last):
 File "<pyshell#3>", line 2, in <module>
 sayGoodBye()
NameError: name 'sayGoodBye' is not defined
```

Where to Put Function Definitions

• To fix this, put the function definition before the function call.

```
def sayGoodBye():
 print 'Good bye!'
sayGoodBye()
```

```
Good bye!
```

- Displaying the Game Results
 - The time.sleep() function

```
print 'You approach the cave...'
time.sleep(2)
```

- Imported the time module.
- The time module has a function called sleep ()
 - » will pause the program for a few seconds.
 - » to pause for exactly 2 seconds.

Displaying the Game Results

- Print some more text and wait again for another 2 seconds.
- These short pauses add suspense to the game.

```
print 'It is dark and spooky...'
time.sleep(2)
print 'A large dragon jumps out in front of you! He opens his jaws and...'
print
time.sleep(2)
```

Deciding Which Cave has the Friendly Dragon

```
friendlyCave = random.randint(1, 2)
```

- randomly chose which cave had the friendly dragon in it.
- the random.randint() function will return either the integer 1 or 2.
- store this value in a variable called friendlyCave.

- Deciding Which Cave has the Friendly Dragon
 - check if the **integer 1 or 2** is equal to the cave randomly selected.

```
if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
```

- can't compare strings and integers with the == sign.
 - '1' does not equal 1.
 - So we are passing friendly Cave to the str () function.
- we could have also had this line instead

```
if int (chosenCave) == friendlyCave:
```

- Deciding Which Cave has the Friendly Dragon
 - else keyword

```
else:
 print 'Gobbles you down in one bite!'
```

- always comes after the if-block.
- If this condition is true then execute the if-block or else execute the elseblock."
- Remember to put the colon (the : sign) after the else keyword.

■ The Colon:

- always place a colon at the end of if, else, while, and def statements.
 - This line is where our program really begins.

```
playAgain = 'yes'
```

- Here is the beginng of a while loop.

```
while playAgain == 'yes' or playAgain == 'y':
```

Calling the Functions

• Jumps to the first line in the displayIntro() function.

```
displayIntro()
```

• The return value is stored in a new variable named caveNumber.

```
caveNumber = chooseCave()
```

• This line calls our checkCave () function with the argument of caveNumber's value.

```
checkCave(caveNumber)
```

Code Explanation

Asking the Player to Play Again

- The variable playAgain
 - stores the string that the user typed in.
 - then we reach the end of the while-block
 - so the program rechecks the while statement's condition
 (playAgain == 'yes' or playAgain == 'y')

```
print('Do you want to play again? (yes or no)')
playAgain = input()
```

```
import time
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
```

import random

```
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
```

import random

```
import time
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
```

```
import random
import time
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
```

```
print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

playAgain == 'yes'

```
playAgain = 'yes'
```

```
displayIntro()
caveNumber = chooseCave()
checkCave(caveNumber)
print 'Do you want to play again? (yes or no)'
playAgain = raw_input()
```

Global Scope

```
playAgain == 'yes'
```

```
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
caveNumber = chooseCave()

checkCave(caveNumber)

print 'Do you want to play again? (yes or no)'
playAgain = raw_input()
```

```
import random
import time
```

Global Scope

playAgain == 'yes'

```
print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
import random
import time

def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
```

```
cave = ''
while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw_input()

return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == ''
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == ''
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == ''
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
```

return cave

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == '3'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == '3'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == '3'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
```

return cave

```
Global Scope
import random
import time
 playAgain == 'yes'
def displayIntro():
 Lobal Scope
 print 'You are in a land full of dragons.
 print 'you see two caves. In one cave, the cave == '2'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He op
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
```

Global Scope

playAgain == 'yes'

Lobal Scope

cave == '2'

```
return cave
 Global Scope
def checkCave(chosenCave):
 print 'You approach the cave...'
 playAgain == 'yes'
 time.sleep(2)
 print 'It is dark and spooky...'
 caveNumber == '2'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
```

print 'Do you want to play again? (yes or no) '

return cave

Global Scope playAgain == 'yes' print 'You approach the cave...' caveNumber == '2' time.sleep(2) print 'It is dark and spooky...' time.sleep(2) print 'A large dragon jumps out in front of you! He opens his jaws and...' print time.sleep(2) friendlyCave = random.randint(1, 2) if chosenCave == str(friendlyCave): print 'Gives you his treasure!' else: print 'Gobbles you down in one bite!' playAgain = 'yes' while playAgain == 'yes' or playAgain == 'y':

```
return cave
def checkCave(chosenCave):
 time.sieep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
friendlyCave = random.randint(1, 2)

if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'

else:
 print 'Gobbles you down in one bite!'

playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
chosenCave == '2'
friendlyCave == 2
```

```
print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! H
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

Global Scope

```
playAgain == 'yes'
caveNumber == '2'
```

Lobal Scope

```
chosenCave == '2'
friendlyCave == 2
```

```
friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
```

```
playAgain == 'yes'
caveNumber == '2'
```

```
playAgain = raw_input()
```

```
friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no)'
```

```
playAgain == 'y'
caveNumber == '2'
```

friendlyCave = random.randint(1, 2)

```
if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no)'
 playAgain = raw input()
```

```
playAgain == 'y'
caveNumber == '2'
```

```
friendlyCave = random.randint(1, 2)

if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
else:
 print 'Gobbles you down in one bite!'

playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
playAgain == 'y'
caveNumber == '2'
```

```
caveNumber = chooseCave()
checkCave(caveNumber)
print 'Do you want to play again? (yes or no)'
playAgain = raw input()
```

```
import random
import time
```

```
playAgain == 'y'
caveNumber == '2'
```

```
print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

import random

```
import time
 playAgain == 'y'
 caveNumber == '2'
def displayIntro():
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'y'
 caveNumber == '2'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'and will share his treasure with you. The other dragon'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'y'
 caveNumber == '2'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'is greedy and hungry, and will eat you on sight.'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

```
Global Scope
import random
import time
 playAgain == 'y'
 caveNumber == '2'
def displayIntro():
 print 'You are in a land full of dragons. In front of you,'
 print 'you see two caves. In one cave, the dragon is friendly'
 print 'and will share his treasure with you. The other dragon'
 print
def chooseCave():
 cave = ''
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 cave = raw input()
 return cave
```

print 'is greedy and hungry, and will eat you on sight.'

```
Global Scope
def chooseCave():
 cave = ''
 playAgain == 'y'
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
```

```
print 'is greedy and hungry, and will eat you on sight.'
 print
 Global Scope
def chooseCave():
 cave = ''
 playAgain == 'y'
 while cave != '1' and cave != '2':
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
```

```
Global Scope
 cave = ''
 while cave != '1' and cave != '2':
 playAgain == 'y'
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
```

```
def chooseCarre():
 Global Scope
 while cave != '1' and cave != '2':
 playAgain == 'y'
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 cave = raw input()
 return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
```

```
def chooseCave():
 Global Scope
 cave = ''
 playAgain == 'y'
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 cave = raw input()
 return cave
 Lobal Scope
def checkCave(chosenCave):
 cave == ''
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
```

```
def chooseCave():
 Global Scope
 cave = ''
 playAgain == 'y'
 while cave != '1' and cave != '2':
 caveNumber == '2'
 cave = raw input()
 return cave
 Lobal Scope
def checkCave(chosenCave):
 cave == ''
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
```

def chooseCave():

cave = ''

```
while cave != '1' and cave != '2':
 playAgain == 'y'
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 return cave
 Lobal Scope
def checkCave(chosenCave):
 cave == ''
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
```

```
def chooseCave():
 Global Scope
 cave = ''
 playAgain == 'y'
 print 'Which cave will you go into? (1 or 2)'
 caveNumber == '2'
 cave = raw input()
 return cave
 Lobal Scope
def checkCave(chosenCave):
 cave == '1'
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
```

```
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

Global Scope

```
playAgain == 'y'
caveNumber == '2'
```

Lobal Scope

```
cave == '1'
```

```
return cave
 Global Scope
def checkCave(chosenCave):
 print 'You approach the cave...'
 playAgain == 'y'
 time.sleep(2)
 print 'It is dark and spooky...'
 caveNumber == '1'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
```

```
print 'Do you want to play again? (yes or no)'
playAgain = raw input()
```

return cave

Global Scope print 'You approach the cave...' playAgain == 'y' time.sleep(2) print 'It is dark and spooky...' caveNumber == '1' time.sleep(2) print 'A large dragon jumps out in front of you! He opens his jaws and...' print time.sleep(2) friendlyCave = random.randint(1, 2) if chosenCave == str(friendlyCave): print 'Gives you his treasure!' else: print 'Gobbles you down in one bite!' playAgain = 'yes' while playAgain == 'yes' or playAgain == 'y': displayIntro() caveNumber = chooseCave() checkCave(caveNumber) print 'Do you want to play again? (yes or no) ' playAgain = raw input()

```
return cave
 Global Scope
def checkCave(chosenCave):
 playAgain == 'y'
 time.sleep(2)
 print 'It is dark and spooky...'
 caveNumber == '1'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 Lobal Scope
 time.sleep(2)
 chosenCave == '1'
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

playAgain = raw input()

```
return cave
 Global Scope
def checkCave(chosenCave):
 print 'You approach the cave...'
 playAgain == 'y'
 print 'It is dark and spooky...'
 caveNumber == '1'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 Lobal Scope
 time.sleep(2)
 chosenCave == '1'
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
```

```
return cave
 Global Scope
def checkCave(chosenCave):
 print 'You approach the cave...'
 playAgain == 'y'
 time.sleep(2)
 caveNumber == '1'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 Lobal Scope
 time.sleep(2)
 chosenCave == '1'
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

playAgain = raw input()

```
return cave
 Global Scope
def checkCave(chosenCave):
 print 'You approach the cave...'
 playAgain == 'y'
 time.sleep(2)
 print 'It is dark and spooky...'
 caveNumber == '1'
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 Lobal Scope
 time.sleep(2)
 chosenCave == '1'
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
```

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

Global Scope

```
playAgain == 'y'
caveNumber == '1'
```

Lobal Scope

chosenCave == '1'

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

Global Scope

playAgain == 'y' caveNumber == '1'

Lobal Scope

chosenCave == '1'

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

Global Scope

```
playAgain == 'y'
caveNumber == '1'
```

Lobal Scope

chosenCave == '1'

```
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 chosenCave == '1'
```

```
return cave
def checkCave(chosenCave):
 print 'You approach the cave...'
 time.sleep(2)
 print 'It is dark and spooky...'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 time.sleep(2)
 friendlyCave = random.randint(1, 2)
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no) '
 playAgain = raw input()
```

Global Scope

```
playAgain == 'y'
caveNumber == '1'
```

Lobal Scope

```
chosenCave == '1'
friendlyCave == 2
```

displayIntro()

caveNumber = chooseCave()

print 'Do you want to play again? (yes or no) '

checkCave(caveNumber)

playAgain = raw input()

```
return cave
 Global Scope
def checkCave(chosenCave):
 print 'You approach the cave...'
 playAgain == 'y'
 time.sleep(2)
 print 'It is dark and spooky...'
 caveNumber == '1'
 time.sleep(2)
 print 'A large dragon jumps out in front of you! He opens his jaws and...'
 print
 Lobal Scope
 time.sleep(2)
 chosenCave == '1'
 friendlyCave = random.randint(1, 2)
 friendlyCave == 2
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
```

```
friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
```

playAgain = raw input()

```
playAgain == 'y'
caveNumber == '1'
```

```
friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'y':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no)'
```

```
playAgain == 'n'
caveNumber == '1'
```

friendlyCave = random.randint(1, 2)

```
if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no)'
 playAgain = raw input()
```

```
playAgain == 'n'
caveNumber == '1'
```


```
friendlyCave = random.randint(1, 2)
 if chosenCave == str(friendlyCave):
 print 'Gives you his treasure!'
 else:
 print 'Gobbles you down in one bite!'
playAgain = 'yes'
while playAgain == 'yes' or playAgain == 'v':
 displayIntro()
 caveNumber = chooseCave()
 checkCave(caveNumber)
 print 'Do you want to play again? (yes or no)'
 playAgain = raw input()
```

```
playAgain == 'n'
caveNumber == '1'
```

Designing the Program

Flow chart

shows every possible action.

Things Covered In This Chapter

- The time module.
- The time.sleep() function.
- The return keyword.
- Creating our own functions with the def keyword.
- The and and or and not boolean operators.
- Truth tables
- Variable scope (Global and Local)
- Parameters and Arguments
- Flow charts