

[image:]

[bookmark: _GoBack][image:][image:][image:]
image7.png
Combining Maths and Text

The print() function will print to screen:

strings, numbers or calculations separated by commas:

Interactive session:

What will the output from this code produce?

>>> print(11/ /4 , 11%4)
11 divided by 4 = 2 remainder 3

image1.png
x canon

€Easy-WebPrint €X -

G Print ~ [Preview | [Cip By AutoClp | BT] Clip it

‘Click on the button to take you o the quiz page and fest outyour -

‘nowledge of Units of data

‘You already know that you can use Python as a calculator and that the arithmetic operators we use to do
this are:

+addition

- subtraction

—

/"'""’“’md...

Open the Python Shell (Interactive mode) then open a "New window" (script mode) type in the following.
calculations:

File Edit Format Run Options Windows Help
print (1+6)
princ (7-5)
print (3+5)
print (8/2)

Save the script as "simple_calculation.py" then run it (F5)
I you done things correctly you should see the answers to the calculations in the shell. Check
‘with the image below.

Python 3.0.1 (r301:69561,
Type "copyright", "credi
55> = =======
>>>

7

image2.png
x canon

€Easy-WebPrint €X -

SPint ~ 8 Preview | B Cip

Auto Cip |] Clp it

+addition
- subtraction
—
| division

Open the Python Shell (Interactive mode) then open a "New window" (script mode) type in the following.

calculations:

File Edit Format Run Options Windows Help

print
print
print
print

(2+6)
(7-5)
(3#5)
(8/2)

Save the script as "simple_calculation.py" then run it (Fs)

If you done things correctly you should see the answers to the calculations in the shell. Check
with the image below.

File Edit Shell Debug Options

Python 3.0.1 (r301:69561,

Type "copyright", "credi

»> =
>

-

2

15
4.0
> |

image3.png
x canon

€Easy-WebPrint €X -

G Print ~ [Preview | [Cip By AutoClp | BT] Clip it

‘Click on the button to take you o the quiz page and fest outyour -

‘nowledge of Units of data

‘You already know that you can use Python as a calculator and that the arithmetic operators we use to do
this are:

+addition

- subtraction

—

/"'""’“’md...

Open the Python Shell (Interactive mode) then open a "New window" (script mode) type in the following.
calculations:

File Edit Format Run Options Windows Help
print (1+6)
princ (7-5)
print (3+5)
print (8/2)

Save the script as "simple_calculation.py" then run it (F5)
I you done things correctly you should see the answers to the calculations in the shell. Check
‘with the image below.

Python 3.0.1 (r301:69561,
Type "copyright", "credi
55> = =======
>>>

7

image4.png
x canon

€Easy-WebPrint €X -

SPint ~ 8 Preview | B Cip

Auto Cip |] Clp it

+addition
- subtraction
—
| division

Open the Python Shell (Interactive mode) then open a "New window" (script mode) type in the following.

calculations:

File Edit Format Run Options Windows Help

print
print
print
print

(2+6)
(7-5)
(3#5)
(8/2)

Save the script as "simple_calculation.py" then run it (Fs)

If you done things correctly you should see the answers to the calculations in the shell. Check
with the image below.

File Edit Shell Debug Options

Python 3.0.1 (r301:69561,

Type "copyright", "credi

»> =
>

-

2

15
4.0
> |

image5.png
The () function will print to screen:

strings, numbers or calculations separated by commas:

("111 divided by 4 = ", 111/4)

111 divided by 4 = 27.75
("11 divided by 4 = ", 11/4)

11 divided by 4 = 2.75

image6.png
The () function will print to screen:

strings, numbers or calculations separated by commas:

Now try entering this code:

("I will not write code in history lessons.\n" *50)

See what else you can produce.

