[image: C:\Users\Rob\Dropbox\PG Online\Logos and Artwork\ai_eps\Test.png]		Homework 1
Practical programming skills in Python
		

[bookmark: _GoBack]
Homework 1 Fundamentals
1. Debugging
Look at the following code – there are 3 errors.
weightOne = float(input(“Enter the weight of box 1: ”))
weightTwo = float(input(“Enter the weight of box 2: ”))
if weightOne > weightTwo:
 print(“Box 1 is lighter”)
elif weightOne < weightTwo:
 Print(“Box 2 is lighter”)
else:
 print(“The two boxes weigh the same)
Identify each error, state whether it is a logic or syntax error and explain how to fix it.	[6]
Error 1:

		
Type of error:

Solution:

Error 2:		

Type of error:

Solution:

Error 3:		

Type of error:

Solution:

2. Runtime error
	Give an example of a value the user could enter that would trigger a runtime error.	[2]

3. Print Statements
Describe the output of the following program.	[2]
name = “Dave”
age = 23
topping = “mushroom”
print(name + “is” , age , “years old.”)
print(name , “ loves ” + topping + “ pizza.”)

Rewrite the last two lines of code so that the printout is neat and tidy.	[2]
	

4. Data Types
Re-write the following table to match the data types with their descriptions and examples:
	Data Type
	Description
	Example

	integer
	Any piece of text
	True

	float
	Can only be True or False
	5

	boolean
	A fractional number
	“Dave”

	string
	A whole number
	7.3

	Data Type
	Description
	Example

	Integer
	
	

	float
	
	

	boolean
	
	

	string
	
	

		[4]
		[Total 16 marks]
2

image1.png

