

CompSci 6

Introduction to Computer Science


Sept 29, 2011

Prof. Rodger

“All your troubles are due to those ‘ifs’,”
declared the Wizard. If you were not a
Flutterbudget you wouldn’t worry.”
- The Emerald City of Oz by Frank Baum

CompSci 6 Fall 2011

1

Announcements

- Exam 1 on Tuesday
- Assignment 3 due tonight
 - If you are not reading Piazza you are missing out
- Lab Today-Monday
 - Random numbers
- No Lab Thursday Oct 6-10 for fall break

CompSci 6 Fall 2011

2

Lab 5 – Random Numbers

- import random
 - Must import to use random and its methods
- Generate random number between 0 and 1
`random.random()`
- Generate a random item from a list
`random.choice(list)`
- Generate a random integer from start to end
`random.randint(start, end)`
- See code example

CompSci 6 Fall 2011

3

Exam logistics

- Exam is in the regular classroom B101 LSRC
- Only need a pen or pencil
- No scratch paper
- Will give you a reference sheet of Python information with the test (see resources page)
- Closed book, closed notes, closed neighbor
- Covers lecture, lab and assigned reading
- Have put old quizzes back up as quiz review
 - This is NOT for a grade, for studying only

CompSci 6 Fall 2011

4

The best way to study

- Write code!
- Resources page has old tests and solutions
 - Try writing code, then look at solutions
- Rewrite an APT
- Rewrite code we did in lecture
- Rewrite code we did in classwork or lab

Understand

- What is the difference between: [] and ()
- What is the difference between:
 - print value and assigning value to a variable
 - print and return
 - When do you print? When do you return?
 - Does a function print or return?
- if, for, lists, list comprehension
 - Understand format and how they work
- Understand items on Python review sheet on resources page