
	Year 9 – Advanced Python
Lesson 1 – Warm up
	

[bookmark: _gjdgxs]How long until the weekend?
Syntax checklist
If you are faced with an error message, read it carefully and try to fix the problem.
Use the list below to check for common errors (and tick ✓ if you find yours).
	
	misspelled if, elif, or else (this includes using capitals)

	
	forgot the colon : at the end of a line containing if, elif, or else

	
	neglected to indent statements in the if–block, elif–block, or else–block

	
	indented if, elif, or else by mistake

	
	used = instead of == in a condition, to check if two values are equal

	
	used quotes around the name of a variable

	
	forgot to use quotes around a string literal (like "Monday")

 Task .
Step 1
[bookmark: _GoBack]Open this incomplete program on Bourne to Learn:
	1
2
3
4
5
6
7
	print("What day is it today?")
day = int(input())
if day <= 4:
 print("It’s a weekday")
 remaining = .
else:
 print("It’s the weekend!")

Remember: The program uses an integer for each day of the week, ranging from 0 for Monday to 6 for Sunday. Here’s a handy reference:

	0
	1
	2
	3
	4
	5
	6

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

Step 2
Complete line 5, so that the value of remaining is the number of days left until the weekend (including the current day).
Tip: The current day is an integer, ranging from 0 to 4 in the case of weekdays. Saturday is day 5. Do the math!
Step 3
Insert the line below in your program, wherever you believe it is appropriate to display the value of remaining days to the user.
	
	print(remaining, "days until the weekend")

Tip: Make sure this message is displayed only in the case that the day is a weekday.
	Example
	

	Note: Use this example to check your program. Given the input you see in this sample interaction, this is the output your program should produce.

	The program displays a prompt and waits for keyboard input.
	What day is it today?

	The user types in a reply.
	1

	The program identifies the type of day and displays the days remaining until the weekend.
	It’s a weekday
4 days until the weekend

Step 4
Extend the program so that Friday (day 4) is treated differently, with a different message displayed than for the rest of the weekdays.
Tip: You will need to use if-elif-else, since there will now be three branches in your program.
	Example
	

	Note: Use this example to check your program. Given the input you see in this sample interaction, this is the output your program should produce.

	The program displays a prompt and waits for keyboard input.
	What day is it today?

	The user types in a reply.
	4

	The program identifies the particular day and displays a custom message.
	It’s Friday
Just a day left until the weekend

 Explorer task . The actual day of the week
Instead of asking the user to type the current day of the week, the program can retrieve the actual day, using the datetime module.
Replace the lines that receive user input (marked with -) with the lines that retrieve the current day of the week (marked with +).
	-
-
	print("What day is it today?")
day = int(input())

	+
+
	from datetime import datetime
day = datetime.now().weekday()

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

