CS-1510

Lab 04 “Check Off” and Answer Sheet

 (Partner A)__________________________

 (Partner B)______________________________
 Please circle the name of the partner that submits the programs on eLearning.

[Q1] What is the purpose of the variable named "numberOfQuizzes"

[Q2] What is the purpose of the variable named "total"

[Q3] What is the purpose of the variable named "quizCount"

[SIG 1] Show this to an instructor when you have this completed

[Q4] For each of the following uses of range, first PREDICT what will be returned when you type this into the python shell. Then, test the command out and see if you were correct.

	Command
	Prediction
	Actual result

	list(range(5))
	
	

	list(range(8))
	
	

	list(range(0,5))
	
	

	list(range(3,9))
	
	

	list(range(9,3))
	
	

	list(range(2,10,1))
	
	

	list(range(2,10,2))
	
	

	list(range(2,10,3))
	
	

	list(range(10,2,2))
	
	

	list(range(10,2,-2))
	
	

[Q5] Consider the list produced by the one parameter version -- range(a).

The first number in the list is:

The last number in the list is:

The distance between each number in the list is:

[Q6] Consider the list produced by the two parameter version -- range(b,c)

The first number in the list is:

The last number in the list is:

The distance between each number in the list is:

[Q7] Consider the list produced by the three parameter version -- range(x,y,z)

The first number in the list is:

The last number in the list is:

The distance between each number in the list is:

[Q8] What do you notice about the last value actually produced by the list and the "ending value" in the range function (For this question you may assume that the distance value is 1).

[Q9] What do you notice about the number of values produced in a range function? How does it relate to the “starting value” and “ending value”? (For this question, you may assume that the distance value is 1.)

[SIG2] Show this to an instructor when you have this completed

[SIG3] Show this to an instructor when you have this completed

[Q10] What is the purpose of the variable named "total"

[Q11] What is the purpose of the variable named "count"

[Q12] What is the purpose of the variable named "oneScore"

[Q13] Why do we ask the "Enter a score" question twice?

[SIG4] Show this to an instructor when you have this completed

