

SI@UCF Python/pyGame For Loop Exercises - Part I

Part A: Copy Machine (copy.py)

Pick your favorite message and ask the user how many times they would like it printed out. Then print it out that many times, in a numbered list, starting at 1.

Sample Program Runs

Note: Computer output is in plain text while the user's input is in bold for these examples.

Sample Run #1

How many times do you want the message printed?

5

Go Knights!

Go Knights!

Go Knights!

Go Knights!

Go Knights!

Sample Run #2

How many times do you want the message printed?

2

Go Knights!

Go Knights!

Note: You may choose whatever non-offensive message you like to print.

Part B: New Year's Count Down (newyears.py)

Ask the user for how many seconds they want to count down before new year's and print out a countdown from that number to 1, followed by printing, "Happy New Year!!!"

Sample Run

How many seconds do you want in your countdown?

10

10 9 8 7 6 5 4 3 2 1

Happy New Year!!!

Part C: Sum Even (sumeven.py)

Write a program that asks the user to enter a positive integer n , and calculates the sum of the integers $2 + 4 + 6 + \dots + 2n$ and prints this total to the screen.

Sample Run

Enter a positive integer.

5

The sum of the first 5 even integers is 30.

Question: What relationship/pattern do you notice between the input value n , and the output sum? (Put your answer to this question in a comment in your code!)

Part D: Sum Odd (sumodd.py)

Write a program that asks the user to enter a positive integer n , and calculates the sum of the integers $1 + 3 + 5 + \dots + (2n - 1)$ and prints this total to the screen.

Sample Run

Enter a positive integer.

5

The sum of the first 5 odd integers is 25.

Question: What relationship/pattern do you notice between the input value n , and the output sum? (Put your answer to this question in a comment in your code!)