2010Fa CS10 Online Final Answers

Section 1

Instructions:

Save the file containing your answers with the name

FinalYourfirstnameYourlastname.ypr (e.g., FinalBarackObama.ypr). You can assume that all the inputs that your program will ever be given are valid, so you do not have to perform any error checking. You will submit your solution on bSpace. When you are done, go to the Assignments tab and click on the Online Final assignment corresponding to your lab section. Upload your file, and do not forget to click Submit!

Take a deep breath and calm down before moving on: this exam is not worth having heart failure about. Good luck!

1. Create the block

You can approach this question using any of the techniques that you have learned in this class.

Answer:

```
list of numbers from min to max

script variables answer

set answer to list

for 1 = min to max

add 1 to answer

report answer
```

2. Create the block

word->list

that takes in a word and reports a list of all of the characters in that word. So, for example,

word->list berkeley

would report the list

```
list berkeley 🕩
```

Again, you can approach this question using any of the techniques that you have learned in this class.

Answer:

```
word->list (word)
script variables <mark>(answer)</mark>
set answer v to list ▶
for (1) = 1 to (length of word)
 add letter (I) of (word) to (answer
report answer
```

3. A number is called pandigital if it uses all of the digits from 1 to n exactly once, where *n* is the number of digits in the number. So, for example, the five-digit number 15432 is pandigital, but the five-digit number 11132 is not. Again, the four-digit number 4123 is pandigital, but the four-digit number 8312 is not. Finally, the one-digit number 1 is pandigital, but the one-digit number 3 is not.

Create a predicate block

report true for the following:

is pandigital? that checks if a number satisfies the definition above. The block should, for example,


```
is 15432 pandigital?
 is 4123 pandigital?
 is 1 pandigital?
and false for the following:
 is 11132 pandigital?
 is 8312 pandigital?
 is 3 pandigital?
```

You should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks from ToolSprite. You will find the blocks that you created in earlier questions useful.

4. Using your block from question 3, have Alonzo say all of the pandigital numbers between 1 and 135 in a comma-separated sentence when the green flag is clicked. There are *five* pandigital numbers between 1 and 135, so Alonzo should say "1, 12, 21, 123, 132" when the green flag is clicked. This may take 1 - 2 minutes to compute, so don't worry if Alonzo doesn't speak up right away.

You should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks from ToolSprite. You will find the blocks that you created in earlier questions useful.

2010Fa CS10 Online Final

Section 2

Instructions:

Save the file containing your answers with the name

FinalYourfirstnameYourlastname.ypr (e.g., FinalBarackObama.ypr). You can assume that all the inputs that your program will ever be given are valid, so you do not have to perform any error checking. You will submit your solution on bSpace. When you are done, go to the Assignments tab and click on the Online Final assignment corresponding to your lab section. Upload your file, and do not forget to click Submit!

Take a deep breath and calm down before moving on: this exam is not worth having heart failure about. Good luck!

1. Create the block

list of numbers from 📗 to 🧻

that takes in a minimum and a maximum, and reports a list of numbers from the minimum to the maximum (both inclusive). So, for example,

list of numbers from (5) to (8)

would report the list

list 5 6 7 8 🕩

You can approach this question using any of the techniques that you have learned in this class.

Answer:

2. Create the block

word->list

that takes in a word and reports a list of all of the characters in that word. So, for example,

word->list berkeley

would report the list

```
list berkeley 🕩
```

Again, you can approach this question using any of the techniques that you have learned in this class.

Answer:

```
word->list word

script variables answer

set answer to list

for 1 = 1 to length of word

add letter 1 of word to answer

report answer
```

3. We will call a number *narcissistic* if it satisfies the following property: if the number has n digits, then it should be the sum of all of its digits, each raised to the nth power. So, for example, the number 153 is narcissistic, because 153 is a 3-digit number, and if you were to raise each digit to the third power -- 1^3 , 5^3 , 3^3 -- and add them, then you would get 153 back. In other words, $153 = 1^3 + 5^3 + 3^3$. 1634 is also a narcissistic number, since $1634 = 1^4 + 6^4 + 3^4 + 4^4$.

Create a predicate block

```
is narcissistic?
```

that checks if a number satisfies the definition above. The block should, for example, report true for the following:

```
is 153 narcissistic?
```

You should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks from ToolSprite. You will find the blocks that you created in earlier questions useful.

You may also find it useful to write the block

raised to the power

that raises the first input to the second input (where both inputs are always positive integers). However, the same restrictions apply for this block: you should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks

from ToolSprite. You will find the blocks that you created in earlier questions useful.

Answer:

```
report

combine with  items of

# map the id x block. Input names: #1 ()

over list of numbers from 1 to y ()

is num narcissistic?

script variables digits |

set digits to length of num

report

num =


combine with  | | | | | | | | | | |

# map raised to the power digits over

word->list num ()
```

4. Using your block from question 3, have Alonzo say all of the narcissistic numbers between 1 and 160 in a comma-separated sentence when the green flag is clicked. There are *ten* narcissistic numbers between 1 and 160, so Alonzo should say "1, 2, 3, 4, 5, 6, 7, 8, 9, 153" when the green flag is clicked. This may take 1 - 2 minutes to compute, so don't worry if Alonzo doesn't speak up right away.

You should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab. You will find the blocks that you created in earlier questions useful.

2010Fa CS10 Online Final

Section 3

Instructions:

Save the file containing your answers with the name

FinalYourfirstnameYourlastname.ypr (e.g., FinalBarackObama.ypr). You can assume that all the inputs that your program will ever be given are valid, so you do not have to perform any error checking. You will submit your solution on bSpace. When you are done, go to the Assignments tab and click on the Online Final assignment corresponding to your lab section. Upload your file, and do not forget to click Submit!

Take a deep breath and calm down before moving on: this exam is not worth having heart failure about. Good luck!

1. Create the block

list of numbers from 📗 to 🧻

that takes in a minimum and a maximum, and reports a list of numbers from the minimum to the maximum (both inclusive). So, for example,

list of numbers from 🍮 to 8

would report the list

list 5 6 7 8 🕩

You can approach this question using any of the techniques that you have learned in this class.

Answer:

2. Create the block

word->list

that takes in a word and reports a list of all of the characters in that word. So, for example,

word->list berkeley

would report the list

```
list berkeley 🕩
```

Again, you can approach this question using any of the techniques that you have learned in this class.

Answer:

```
word->list word

script variables answer

set answer to list

for 1 = 1 to length of word

add letter 1 of word to answer

report answer
```

3. A number is called a *factorion* if it is equal to the sum of the factorials of its digits. For example, 145 is a factorion since 145 = 1! + 4! + 5! (Remember that *n*! is the fancy, mathematical way of denoting the factorial of *n*, which is the product of all of the numbers from 1 to the number *n*.) Another, relatively simpler example of a factorion is 2, since 2 is equal to 2! (We're not exclaiming there.)

Create a predicate block

```
is a factorion?
```

that checks if a number is a factorion. The block should, for example, report true for the following:

```
is 145 a factorion?
```

You should use higher-order functions in your solution. You cannot use either explicit recursion, or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks from ToolSprite. You will find the blocks that you created in earlier questions useful.

You may also find it useful to write the block

that finds the factorial of its input. However, the same restrictions apply for this block: you should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks from ToolSprite. You will find the blocks that you created in earlier questions useful.

Answer:

```
report

combine with * items of
report

list of numbers from 1 to num

report

report

num =

combine with + items of

# map factorial of over
word->list num + items of
```

4. Using your block from question 3, have Alonzo say all of the factorions between 1 and 150 in a comma-separated sentence when the green flag is clicked. There are *three* factorions between 1 and 150, so Alonzo should say "1, 2, 145" when the green flag is clicked. This may take 1 - 2 minutes to compute, so don't worry if Alonzo doesn't speak up right away.

You should use higher-order functions in your solution. You cannot use explicit recursion or the yellow and orange loop constructs (such as repeat, repeat until, and for); you can, however, use the built-in list blocks in the Variables tab and the HOF blocks from ToolSprite. You will find the blocks that you created in earlier questions useful.

```
combine with join join , items of # keep items such that is a factorion?

from (list of numbers from 1) to 150
```