Peer Assessments (https://class.coursera.org/interactivepython-002/human_grading/)

/ Mini-project # 1 - Rock-paper-scissors-lizard-Spock

due in 1day 1h
Submission Phase
1. Do assignment ☐ (/interactivepython-002/human_grading/view/courses/970391/assessments/28/submissions)
Evaluation Phase
2. Evaluate peers ♠ (/interactivepython-002/human_grading/view/courses/970391/assessments/28/peerGradingSets)
3. Self-evaluate ♠ (/interactivepython-002/human_grading/view/courses/970391/assessments/28/selfGradingSets)
Results Phase
4. See results ਜ਼ (/interactivepython-002/human_grading/view/courses/970391/assessments/28/results/mine)
☐ In accordance with the Honor Code, I certify that my answers here are my own work, and that I have appropriately acknowledged all external sources (if any) that were used in this work.
Save draft Submit for grading

Mini-project description — Rock-paper-scissors-lizard-Spock

Rock-paper-scissors is a hand game that is played by two people. The players count to three in unison and simultaneously &ldqup;throw" one of three hand signals that correspond to rock, paper or scissors. The winner is determined by the rules:

- Rock smashes scissors
- Scissors cuts paper
- Paper covers rock

Rock-paper-scissors is a surprisingly popular game that many people play seriously (see the <u>Wikipedia article</u> (http://en.wikipedia.org/wiki/Rock_paper_scissors) for details). Due to the fact that a tie happens around 1/3 of the time, several variants of Rock-Paper-Scissors exist that include more choices to make ties more unlikely.

Rock-paper-scissors-lizard-Spock (RPSLS) is a variant of Rock-paper-scissors that allows five choices. Each choice wins against two other choices, loses against two other choices and ties against itself. Much of RPSLS's popularity is that it has been featured in 3 episodes of the TV series "The Big Bang Theory". The Wikipedia entry (http://en.wikipedia.org/wiki/Rock-paper-scissors-lizard-Spock) for RPSLS gives the complete description of the details of the game.

In our first mini-project, we will build a Python function <code>rpsls(name)</code> that takes as input the string <code>name</code>, which is one of <code>"rock"</code>, <code>"paper"</code>, <code>"scissors"</code>, <code>"lizard"</code>, or <code>"spock"</code>. The function then simulates playing a round of Rock-paper-scissors-lizard-Spock by generating its own random choice from these alternatives and then determining the winner using a simple rule that we will next describe.

While Rock-paper-scissor-lizard-Spock has a set of ten rules that logically determine who wins a round of RPSLS, coding up these rules would require a large number (5x5=25) of if/elif/else clauses in your mini-project code. A simpler method for determining the winner is to assign each of the five choices a number:

- 0 rock
- 1 Spock
- 2 paper
- 3 lizard
- 4 scissors

In this expanded list, each choice wins against the preceding two choices and loses against the following two choices. In all of the mini-projects for this class, I will provide a walk through of the steps involved in building your project to aid its development. A template for your mini-project is **available here** (http://www.codeskulptor.org/#examples-rpsls_template.py). Please work from this template.

Mini-project development process

- 1. Build a helper function <code>name_to_number(name)</code> that converts the string <code>name</code> into a number between 0 and 4 as described above. This function should use a sequence of <code>if/elif/else</code> clauses. You can use conditions of the form <code>name == 'paper'</code>, etc. to distinguish the cases. To make debugging your code easier, we suggest including a final <code>else</code> clause that catches cases when <code>name</code> does not match any of the five correct input strings and prints an appropriate error message.
- 2. Next, you should build a second helper function <code>number_to_name(num)</code> that converts a number in the range 0 to 4 into its corresponding name as a string. Again, we suggest including a final <code>else</code> clause that catches cases when <code>number</code> is not in the correct range.
- 3. Build the first part of the main function <code>rpsls(name)</code> that converts <code>name</code> into the number <code>player_number</code> between 0 and 4 using the helper function <code>name to number</code>.
- 4. Build the second part of <code>rpsls(name)</code> that generates a random number <code>comp_number</code> between 0 and 4 using the function <code>random.randrange()</code>. I suggest experimenting with <code>randrange</code> in a separate CodeSkulptor window before deciding on how to call it to make sure that you do not accidently generate numbers in the wrong range.
- 5. Build the last part of <code>rpsls(name)</code> that determines and prints out the winner. This test is actually very simple if you apply modular arithmetic (% in Python) to the difference between <code>comp_number</code> and <code>player_number</code>. If this is not immediately obvious to you, I would suggest reviewing our discussion of remainder and modular arithmetic and experimenting with the remainder operator % in a separate CodeSkulptor window to understand its behavior.
- 6. Using the helper function <code>number_to_name</code>, you should produce four <code>print</code> statements; print a blank line, print out the player's choice, print out the computer's choice and print out the winner.

This will be the only mini-project in the class that is not an interactive game. Since we have not yet learned enough to allow you to play the game interactively, you will simply call your <code>rpsls</code> function repeatedly in the program with different player choices. You will see that we have provided five such calls at the bottom of the template. Running your program repeatedly should generate different computer guesses and different winners each time. While you are testing, feel free to modify those calls, but make sure they are restored when you hand in your mini-project, as your peer assessors will expect them to be there.

The output of running your program should have the following form:

```
Player chooses rock
Computer chooses scissors
Player wins!
Player chooses Spock
Computer chooses lizard
Computer wins!
Player chooses paper
Computer chooses lizard
Computer wins!
Player chooses lizard
Computer chooses scissors
Computer wins!
Player chooses scissors
Computer chooses Spock
Computer wins!
```

Note that, for this initial mini-project, we will focus only on testing whether your implementation of <code>rpsls()</code> works correctly on valid input.

Grading rubric — 18 pts total (scaled to 100 pts)

Your peers will assess your mini-project according to the rubric given below. To guide you in determining whether your project satisfies each item in the rubric, please consult the video that demonstrates our implementation of "Rock-paper-scissors-lizard-Spock". Small deviations from the textual output of our implementation are fine. You should avoid large deviations (such as using the Python function <code>input</code> to input your guesses). Whether moderate deviations satisfy an item of the grading rubric is at your peers' discretion during their assessment.

Here is a break down of the scoring:

• 2 pts — A valid CodeSkulptor URL was submitted. Give no credit if solution code was pasted into the submission field. Give 1 pt if an invalid CodeSkulptor URL was submitted.

 1 pt — Program prints blank lines between games. 2 pts — Program prints "player chooses player_quess" where player_quess is a string of the form "rock", "paper", "scissors", "player chooses player_quess" where player_quess is a string of the form "rock", "paper", "scissors", "player or "spock", Give 1 pt if program prints out number instead of string. 2 pts — Program prints "computer chooses computer_quess" where computer_quess is a string of the form "rock", "paper", "scissors", "player or "spock", Give 1 pt if program prints out number instead of string. 1 pt — Computer's guesses vary between five calls to "ppls() in each run of the program. 1 pt — Computer's guesses vary between runs of the program. 3 pts — Program prints either "Player and computer tiel", "Player wins!" or "Computer wins!" to report outcome. (1 pt for each message.) 3 pts — Program chooses correct winner according to RPSLS rules. Please manually examine 5 cases for correctness. If all five cases are correct, award 3 pts; four cases correct award 2 pts; one to three cases correct award 1 pt; no cases correct award 0 pts. In the submission phase, cut and paste the URL for your cloud-saved mini-project into the box below. Hit the "Submit for grading" button when you are ready to submit your mini-project. When evaluating, copy and paste the link above into a new browser tab, to load your peer's program into CodeSkulptor. Evaluate your peer's program according to the rubric below and hit "Submit" when your evaluation is complete. Format Words: 0 / 20 	• 2 pts — Program implements the function <code>rpsls()</code> and the helper functions <code>name_to_number()</code> with plausible code. Give partial credit of 1 pt if only the function <code>rpsls()</code> has plausible code.
1 pt — Program prints blank lines between games. 2 pts — Program prints, "Player chooses player_guess" where player_guess is a string of the form "rock", "paper", "scissors", "lizard" or "spock". Give 1 pt if program prints out number instead of string. 2 pts — Program prints "Computer chooses computer_guess" where computer_guess is a string of the form "rock", "paper", "scissors", "lizard" or "spock". Give 1 pt if program prints out number instead of string. 1 pt — Computer's guesses vary between five calls to "rpsls() in each run of the program. 1 pt — Computer's guesses vary between runs of the program. 3 pts — Program prints either "Player and computer tie!", "Player wins!" or "computer wins!" to report outcome. (1 pt for each message.) 3 pts — Program chooses correct winner according to RPSLS rules. Please manually examine 5 cases for correctness. If all five cases are correct, award 3 pts; four cases correct award 2 pts; one to three cases correct award 1 pt; no cases correct award 0 pts. In the submission phase, cut and paste the URL for your cloud-saved mini-project into the box below. Hit the "Submit for grading" button when you are ready to submit your mini-project. When evaluating, copy and paste the link above into a new browser tab, to load your peer's program into CodeSkulptor. Evaluate your peer's program according to the rubric below and hit "Submit" when your evaluation is complete.	
2 pts — Program prints "Player chooses player guess" where player guess is a string of the form "rock", "paper", "scissors", "lizard" or "spock". Give 1 pt if program prints out number instead of string. 2 pts — Program prints "Computer chooses computer guess" where computer guess is a string of the form "rock", "paper", "scissors", "lizard" or "spock". Give 1 pt if program prints out number instead of string. 1 pt — Computer's guesses vary between five calls to rpsls() in each run of the program. 1 pt — Computer's guesses vary between runs of the program. 3 pts — Program prints either "Player and computer tie!", "Player wins!" or "computer wins!" to report outcome. (1 pt for each message.) 3 pts — Program chooses correct winner according to RPSLS rules. Please manually examine 5 cases for correctness. If all five cases are correct, award 3 pts; four cases correct award 2 pts; one to three cases correct award 1 pt; no cases correct award 0 pts. In the submission phase, cut and paste the URL for your cloud-saved mini-project into the box below. Hit the "Submit for grading" button when you are ready to submit your mini-project. When evaluating, copy and paste the link above into a new browser tab, to load your peer's program into CodeSkulptor. Evaluate your peer's program according to the rubric below and hit "Submit" when your evaluation is complete.	
grading" button when you are ready to submit your mini-project. When evaluating, copy and paste the link above into a new browser tab, to load your peer's program into CodeSkulptor. Evaluate your peer's program according to the rubric below and hit "Submit" when your evaluation is complete.	 2 pts — Program prints "Player chooses player_guess" where player_guess is a string of the form "rock", "paper", "scissors", "lizard" or "spock". Give 1 pt if program prints out number instead of string. 2 pts — Program prints "computer chooses computer_guess" where computer_guess is a string of the form "rock", "paper", "scissors", "lizard" or "spock". Give 1 pt if program prints out number instead of string. 1 pt — Computer's guesses vary between five calls to rpsls() in each run of the program. 1 pt — Computer's guesses vary between runs of the program. 3 pts — Program prints either "Player and computer tie!", "Player wins!" or "computer wins!" to report outcome. (1 pt for each message.) 3 pts — Program chooses correct winner according to RPSLS rules. Please manually examine 5 cases for correctness. If all five cases are correct, award 3 pts; four cases correct award 2 pts; one to three cases correct award.
When evaluating, copy and paste the link above into a new browser tab, to load your peer's program into CodeSkulptor. Evaluate your peer's program according to the rubric below and hit "Submit" when your evaluation is complete.	
Evaluate your peer's program according to the rubric below and hit "Submit" when your evaluation is complete. Format	grading" button when you are ready to submit your mini-project.
Words: 0 / 20	Format
Words: 0 / 20	
	Words: 0 / 20

☐ In accordance with the Honor Code, I certify that my answers here are my own work, and that I have
appropriately acknowledged all external sources (if any) that were used in this work.

Save draft

Submit for grading