Name:

___ Partners:

Python Activity 2: Input and Variables

Being able to store values for later use and gather user input would allow us to make more dynamic

programs!

Learning Objectives

Students will be able to:

Content:

- Explain how to input data using Python
- Explain the meaning and purpose of a variable
- Determine if a variable name is valid
- Explain concatenation and the use of "+"

Process:

- Create **input** statements in Python
- Create *Python* code that prompts the user for data and stores it in a variable and displays it
- Create valid and good variable names

Prior Knowledge

• Running and saving a Python script, examining output in Terminal.

Critical Thinking Questions:

Progra<u>m</u>:

m: Outpu	ut (Before & After User Input):
	<pre>ihowley@ihYeti pogil % python3 pogil02_input.py</pre>
name = input("What is vour name? ")	What is your name? What is your name? Your name is iris

1. Examine the output of the Python program above. What is printed on the screen when the Python program is executed?

FYI: input() and print() are *functions* in Python.

Examine the first line of Python program: name = input("What is your name? ")
 a. What appears on the screen when this line of code is executed?

FYI: The words that appear on the screen and tell the user what to enter are known as a *prompt*.

```
FYI: name = input ("What is your name? ")
The word name in the Python code is a variable – a name given to a memory location used to store data.
```

b. What happens to the data the user entered?

3. Guess why each of these lines of Python code produce an error when executed:
 a. name? = input("What is your name?")

```
b. your name = input("What is your name?")
```

- c. 1st name = input("What is your name?")
- d. from = input("Where were you born?")
- 4. Examine the errors that occurred when executing the lines of code in question 3, as a class. Then examine the following lines of valid code.

```
name2 = input("What is your name?")
your_name = input("What is your name?")
yourName = input("What is your name?")
```

O List the rules that you need to follow to create a valid *variable* name.

5. Are the following variable names valid? Are they good names? Why or why not?

Variable name	Comments about variable name
price	
costoffirstitem	
Ic	
first_name	

6. Execute the following lines of code. Is the output what you would expect? Why or why not?

1

```
name = input("What is your name? ")
print("Your name is " + name)
```

7. Use the following set of Python statements to answer the questions below.

```
Python Statements:Output:print("Your name is " + "Pat.")Your name is Pat.print("Your name is " + "Pat.")Your name is Pat.print("Your name is "+"Pat.")Your name is Pat.print("Your age is" + 20)TypeError: can only concatenate str(not "int") to str
```

a. Draw lines connecting the program input (on the left) to its matching program output on the right.

- b. How are the first two print statements different? Does the difference affect the output?
- c. How does the third line differ from the first two? What's the impact on the output?

```
d. What happens when we put space characters inside double quotations, versus outside of the quotes?
```

O e. Why does the last print statement crash the program? What would you do to correct it?

FYI: "+" **concatenates** two strings. The strings can be string literals or a variable containing string literals.

8. When we run the following code:

```
name = input("Enter your name: ")
id = input("Enter your student ID number: ")
course = input("Enter your course number: ")
```

print(name + "'s ID is " + id + "\nand is enrolled in " + course)

We observe this output:

```
Enter your name: Anonymous
Enter your student ID number: 0000001
Enter your course number: 134
Anonymous's ID is 0000001
and is enrolled in 134
```

a. What caused the output in the print statement in question 8 to be printed on more than one line?

Application Questions: Use the Python Interpreter to input your code and check your work

- 1. State a good variable name for an employee's ID number.
- 2. Write a line of Python code that prompts the user for the name of their favorite ice cream and stores it in a valid variable name.
- 3. **Crazy Sentence Program**. Create a program that prompts the user for the name of an animal, a color, the name of a vehicle, and the name of a city. Then print a sentence that contains the user input in the following order. Include the additional words in the sample output as part of your output. Example: Assume the user enters the words: tiger, green, motorcycle, and Wildwood. The output would be: *The* green tiger *drove the* motorcycle *to* Wildwood.