CS 1510

Name: __________________________
Lab 02 “Check Off” and Answer Sheet

Directions:

Open a web browser to the lab webpage (http://www.cs.uni.edu/~diesburg/courses/cs1510_sp16/) and navigate to the full online lab directions for Lab 02. As you complete the directions online, you will be asked to answer a series of questions and obtain some signatures from one of the lab assistants. Those answers/signatures will go on this activity report.

You should be able to complete this set of activities and turn in this sheet before you leave today.

[Q1] What happens after you press the Enter key? (be very specific)

[Q2] What happens after you press the Enter key? (be very specific)

[Q3] Enter each of the following mathematical statements at the command prompt and press enter. Record what "result" the computer returns in response to your command

	Arithmetic Expression
	Results via the command prompt

	 15 + 3
	

	 15 - 3
	

	 15 * 3
	

	 15 / 3
	

[Q4] Enter each of the following mathematical statements at the interactions pane prompt and press enter. Record what "action" the computer takes in response to your command

	Arithmetic Expression
	Results via the command prompt

	 2 ** 1
	

	 2 ** 2
	

	 2 ** 3
	

	 2 ** 4
	

	 3 ** 1
	

	 3 ** 2
	

	 3 ** 3
	

	 3 ** 4
	

[Q5] Given what you observed in the previous step, write a short explanation of how the ** operator works in Python.

[Q6] Enter each of the following mathematical statements at the interactions pane prompt and press enter. Record what "action" the computer takes in response to your command

	Arithmetic Expression
	Results via the command prompt
	Arithmetic Expression
	Results via the command prompt
	Arithmetic Expression
	Results via the command prompt

	8 / 4
	
	8 // 4
	
	8 % 4
	

	 9 / 4
	
	 9 // 4
	
	 9 % 4
	

	 10 / 4
	
	 10 // 4
	
	 10 % 4
	

	 11 / 4
	
	 11 // 4
	
	 11 % 4
	

	 12 / 4
	
	 12 // 4
	
	 12 % 4
	

	 13 / 4
	
	 13 // 4
	
	 13 % 4
	

[Q7] Given what you observed in the previous step, write a short explanation of how the /, //, and % operators work in Python.

[Q8] Given this knowledge, predict what will happen when you invoke the following statements. After making your prediction, enter the statement at the interactions prompt and check if you were correct. If you were incorrect, determine why.

	Arithmetic Expression
	Predicted Results
	Actual Results via the command prompt

	4 * 3 + 2 * 9 / 3
	
	

	4 * 3 + 2 * (9 / 3)
	
	

	4 * (3 + 2) * 9 / 3
	
	

	20 / 4 * 6/ 2
	
	

	20 / 4 * (6 / 2)
	
	

	(20 / 4) * 6 / 2
	
	

	(20 / 4) * (6 / 2)
	
	

	(2 – 3 + (2 * (12 / 4) + 1))
	
	

	5 – (2 + 5) * 10 / 2
	
	

	4 + 2 ** 5 – 3
	
	

	-3 / 5 – 9 % 4
	
	

	-3 / + 5 – 9 % 4
	
	

	12 / 4 * - 3 + - 1
	
	

[Q9] Enter the following statements into the interactions pane and observe what happens (note, one of these will cause an error).

	Print Expression
	Results via the command prompt

	print("Computer Science")
	

	print("Computer" + "Science")
	

	print("Computer" , "Science")
	

	print("Computer , Science")
	

	print(5+3)
	

	print("5 + 3")
	

	print("5" + "3")
	

	print("5" , "3")
	

	print("5 + 3 = " , 5+3)
	

	print("5 + 3 = " + 5 +3)
	

	print("5 + 3 = " + str(5+3))
	

[Q10] What happens when you join two strings together using the plus sign? What happens when you join two strings together using the comma?

[SIG1] When you are happy with your results from Activity D raise your hand and demonstrate your program.
[SIG2] When you are happy with your results from Activity E raise your hand and demonstrate your program.
Don’t forget to hand this worksheet to the instructor before you leave if you want credit for the lab!
