
	Year 9 – Advanced Python
Lesson 1 – Warm up
	

[bookmark: _gjdgxs]Let me check
 Task 1 . Matching task
	I would use...
	
	whenever I want to...

	1. input
2. print
3. while
4. if
5. =
	
	A. perform actions repeatedly
B. display to the screen
C. check a condition, to select which actions to perform
D. read from the keyboard
E. assign a value to a variable

Answers
	1
	
	2
	
	3
	
	4
	
	5
	

 Task 2 . Walkthrough
Read the Python program below:
Note: There may be errors in the program and/or it may not behave as expected.
	1
2
3
4
	a = int(input())
b = int(input())
avg = b + a / 2
print(avg)

Question
When this program is executed, assuming the user types 12 and 2 on the keyboard, what will be displayed on the screen?
A. 2 + 12 / 2
B. 13
C. 7
D. 8
	Answer
	

 Task 3 . Walkthrough
Read the Python program below:
Note: There may be errors in the program and/or it may not behave as expected.
	1
2
3
4
5
6
	a = int(input())
b = int(input())
max = a
if b > max:
 max = b
 print(max)

Question
When this program is executed, assuming the user types 12 and 2 on the keyboard, what will be displayed on the screen?
A. Nothing will be displayed on the screen
B. 2
C. 12
D. max
	Answer
	

 Task 4 . Identify
Look at the Python program below:
Note: There may be errors in the program and/or it may not behave as expected.
	1
2
3
4
5
6
7
8
	a = int(input())
b = int(input())
avg = a + b / 2
print(avg)
max = a
if b > max:
 max = b
 print(max)

	List the variables in the program:
	
	

	List the lines that contain assignments:
	
	

	Identify an arithmetic expression in the program and copy it here:
	
	

	Identify a Boolean expression (a condition) in the program and copy it here:
	
	

	List the lines in the program that may never be executed:
	
	

[bookmark: _GoBack]

This resource is licensed under the Open Government Licence, version 3. For more information on this licence, see ncce.io/ogl.
Page 1									

