Spoken Tutorial, IIT Bombay https://spoken-tutorial.org

Python 3.4.3

Getting started with IPython - Assignments

Assignment-1

- 1. Find out the commands starting with ab.
- 2. List out the commands starting with **a.**

Assignment-2

1. Look-up the documentation of round and see how to use it.

Assignment-3

- 1. Check the output of
 - a)round(2.48)
 - b)round(2.48, 1)
 - c)round(2.484)
 - d)round(2.484, 2)

Assignment-4

- 1. Type round(2.484 without closing the paranthesis and press Enter.
- 2. Then cancel the command using Ctrl + C.
- 3. Type the command, round(2.484, 2).

Assignment-5

- 1. IPython is a programming language similar to Python.
 - True or False
- 2. Which key combination guits IPython?
 - Ctrl + C
 - Ctrl + D
 - Alt + C
 - Alt + D
- 3. Which character is used at the end of a command, in IPython to display the documentation?
 - under score (_)
 - question mark (?)
 - exclamation mark (!)
 - ampersand (&)