1 point	Select the expression(s) that evaluate to True. len([1, 2, 3]) == len(['a', 'b', 'c']) [1, 2, 3] in len('mom') len('mom') in [1, 2, 3] 'a' in ['mom', 'dad'] '3' in [1, 2, 3]
1 point 2. While Loops, Li Quiz, 14 questions	<pre>consider this code: 1 def mystery(s): sts, and Mutability 4 5 while not s[i].isdigit(): 6 result = result + s[i] 7 i = i + 1 8 9 return result</pre>
	Select the function call(s) that result in an error. mystery('abc') mystery('abc123') mystery('123') mystery('123abc')

Consider this code:

1 point

```
1 def example(L):
2 """ (list) -> list
3 """
4 i = 0
5 result = []
6 while i < len(L):
7 result.append(L[i])
8 i = i + 3
9 return result</pre>
```

Which is the best docstring description for function example?

- Return a list containing every third *index* from L starting at index 0.
- Return an empty list.
- Return a list containing the items from L starting from index 0, omitting every third item.
- Return a list containing every third *item* from L starting at index 0.

1 point 4.

```
def compress_list(L):
 """ (list of str) -> list of str
 2
 3
 4
 Return a new list with adjacent pairs of string elements
 from
 Lconcatenated together, starting with indices 0 and 1,
 2 and 3, and
 so on.
 5
 Precondition: len(L) >= 2 and len(L) \% 2 == 0
 6
 8
 >>> compress_list(['a', 'b', 'c', 'd'])
 ['ab', 'cd']
 9
10
11
 compressed_list = []
12
 i = 0
13
14
 while i < len(L):
15
 compressed_list.append(L[i] + L[i + 1])
16
 # MISSING CODE HERE
17
18
 return compressed_list
```

Select the missing line of code.

- i = i + 2
- i = i + i
- i = i + 1
- i = i * 2

5. What is the sum of the odd numbers from 1523 through 10503, inclusive? Hint: write a while loop to accumulate the sum and print it. Then copy and paste that sum. For maximum learning, do it with a for loop as well, using range.

Enter answer here

1 point **6.** Consider this code:

```
def while_version(L):
 """ (list of number) -> number
 2
 3
 i = 0
 4
 5
 total = 0
 6
 7
 while i < len(L) and L[i] \% 2 != 0:
 total = total + L[i]
 9
 i = i + 1
10
 return total
11
```

The while loop stops as soon as an even number is found, and the sum of all the previous numbers is returned.

The four functions below use a for loop to try to accomplish the same task, although they keep iterating through all of the numbers in L regardless of whether the numbers are even or odd. Only one of them returns the same value as function while_version Which one is it?

```
def for_version(L):
 2
 found_even = False
 3
 total = 0
 4
 5
 for num in L:
 6
 if num % 2 != 0 and not found_even:
 7
 total = total + num
8
 else:
9
 found_even = True
10
 return total
```

```
def for_version(L):
 found_even = False
2
3
 total = 0
4
5
 for num in L:
 if num % 2 != 0:
6
7
 total = total + num
8
 elif not found_even:
9
 found_even = True
10
11
 return total
```

```
1  def for_version(L):
2 found_even = False
3 total = 0
4
5 for num in L:
6 if num % 2 != 0:
7 total = total + num
8 found_even = True
9
10 return total
```

7. Consider this code:

```
1 >>> numbers = [1, 4, 3]
2 >>> # MISSING CODE HERE
3 >>> print(numbers)[3, 4, 1]
```

Which of the following code fragments(s) could be the missing code in the program above?

- reverse(numbers)
- numbers = numbers.reverse()
- numbers = reverse(numbers)
- numbers.reverse()

1 point

8. Consider this code:

```
fruits = ['banana', 'apple', 'pear', 'peach']
fruits.insert(fruits.index('pear'), 'watermelon')
print(fruits)
```

What is printed by the code above?

['banana', 'apple', 'watermelon', 'pear', 'peach']

https://www.coursera.org/learn/learn-to-program/exam/xFJ2e/while-loops-lists-and-mutability

['banana', 'apple', 'watermelon', 'peach']
['banana', 'apple', 'pear', 'watermelon', 'peach']
['banana', 'watermelon', 'apple', 'pear', 'peach']

- 9. Your younger sibling has just discovered music from the 1970's. They have put together a playlist of the same 5 songs repeated again and again. Here are the songs:
 - ABC by The Jackson 5
 - Venus by Shocking Blue
 - Lola by the Kinks
 - Let It Be by the Beatles
 - Cecilia by Simon and Garfunkel

Here is an example of their playlist:

```
['Lola', 'Venus', 'Lola', 'Lola', 'Let It Be', 'Lola', 'ABC', 'Cecilia', 'Lola', 'Lola']
```

You want to make sure that Lola gets played at most 3 times, so you want to complete this function that edits the playlist:

```
1 def cap_song_repetition(playlist, song):
2 '''(list of str, str) -> NoneType
3
4 Make sure there are no more than 3 occurrences of song in playlist.
5
6 '''
```

Select the loop(s) that accomplish this.

1 2	<pre>while playlist.count(song) > 3: playlist.pop(playlist.index(song))</pre>
1 2	<pre>while playlist.count(song) > 3: playlist.pop(song)</pre>
1 2	<pre>while playlist.count(song) > 3: playlist.remove(playlist.index(song))</pre>
1 2	<pre>while playlist.count(song) > 3: playlist.remove(song)</pre>
1 2	<pre>while playlist.count(song) >= 3: playlist.remove(song)</pre>

10. Consider this code:

```
1 >>> a = [1, 2, 3]

2 >>> b = a

3 >>> # MISSING CODE HERE

4 >>> print(a, b)

5 [1, 'A', 3] [1, 'A', 3]
```

Which of the following code fragments(s) could be the missing code in the program above?

- b[-2] = 'A'
- b[1] = 'AB'
 - a[1] = a[1][0]
- a = [1, 'A', 3]
 - b = [1, 'A', 3]
- a[1] = 'A'

1 point 11. Consider this code:

```
1 >>> a = [1, 2, 3]
2 >>> b = [1, 2, 3]
3 >>> # MISSING CODE HERE
4 >>> print(a, b)
5 [1, 'A', 3] [1, 'A', 3]
```

Which of the following code fragments(s) could be the missing code in the program above?

- a[1] = 'A'
- a = [1, 'A', 3]
 - b = [1, 'A', 3]
- b[1] = 'AB'
 - a[1] = a[1][0]
- b[-2] = 'A'

12. Consider this code:

```
1  def increment_items(L, increment):
2 i = 0
3 while i < len(L):
4 L[i] = L[i] + increment
5 i = i + 1
6
7  values = [1, 2, 3]
8  print(increment_items(values, 2))
9  print(values)</pre>
```

What is printed by the program above?

- None
 - [1, 2, 3]
- None
 - [3, 4, 5]
- [3, 4, 5]
 - [1, 2, 3]
- (3,4,5)

None

1 point 13. Select the code fragment(s) that print [3, 6, 9].

```
1 values = []
2 for num in range(3, 10, 3):
3 values.append(num)
4 print(values)
```

```
1 values = []
2 for num in range(1, 3):
3  values.append(num * 3)
4 print(values)
```

```
1 values = []
2 for num in range(1, 4):
3 values.append(num * 3)
4 print(values)
```

```
1 values = []
2 for num in range(3, 9, 3):
3  values.append(num)
4 print(values)
```

	1 for num in: 2 print(num)
	The loop should print this:
	1 3 2 11 3 19
	range(3, 23, 8)
	range(3, 20, 8)
	range(3, 19, 8)
	range(3, 8, 20)
	nd that submitting work that isn't my own may result in permanent failure of this course or on of my Coursera account. Learn more about Coursera's Honor Code
<u> </u>	Jribe-Convers

r P