CS 6320 – Software Engineering of Web-Based Systems

Programming Assignment #7 (Option B)
Do either A, B, C or D – (Only do 1)
Python Programming
Objectives:
Investigation, comparison and critique of features in the programming language Python. 

Language:

Python is an interpreted, object-oriented programming language developed in 1990 by Guido van Rossum, computer scientist at CWI in Amsterdam and Monty Python fan. Python is very portable since Python interpreters are available for most operating system platforms. The latest Python source distribution and Python documentation is available from python.org, at http://www.python.org/. Python is enough like languages you are familiar with to make it fairly easy to learn, yet different enough to be interesting to study. 

Assignment:

Investigate the following features or constructs as they pertain to Python: 

1. interpretation 

2. Boolean expressions 

3. short circuit evaluation 

4. numeric types 

5. strings 

6. arrays 

7. lists 

8. tuples 

9. slices 

10. index range checking 

11. dictionaries 

12. if statement 

13. switch statement 

14. for loop 

15. while loop 

16. indentation to denote code blocks 

17. type binding 

18. type checking 

19. functions 

20. one other feature - your choice 

For each of the above features you should do the following: 

a. Write a short program or programs to investigate its use. You may combine more than one feature into a single program.

b. Explain how the feature works in Python and compare it to one or more languages with which you are familiar. 

c. Critique the implementation or use of the feature or construct. 

Note: Some of the features above are not included in Python, in which case you should note that they are missing and critique the decision to leave them out.

Finally, you should give an overall critique of Python. 

What to Hand In
Email your source code files (or a link to your website) to barbara.hecker@csueastbay.edu with the subject line of [your last name] + “assign7b.”
Late Policy: This last assignment does NOT have a grace period. It is due by the last day of class before the final exam week starts. NO assignments will be accepted past the last day of the class.

Academic Dishonesty: All of your programming assignments need to represent your own effort. Programs should be done without consultation with other students and you should not share your source code with others. Any program submitted that is essentially the same, as someone else’s will not be accepted. ALL matching assignments will receive 0 credits.
