Participant 2, Homework 6 observation

4/24/03

Brought only her purse and umbrella with her. I printed out the homework and she asked to see the slides with the tickertape example so I printed those out for her as well. Said she hadn’t looked at the homework yet, and wasn’t feeling up to getting started (

“I guess I’ll just type this little tickertape thing in and go from there.” I imagine if I were able to have an online setup she would probably copy and paste from the powerpoint slide since I remember her doing this in the past. Typed in the tickertape code very quickly, saved it and tried it out. Created several frames in her directory.

Opened one of the frames to check that the code had worked properly. Verified that something (the very edge of a letter) was there and that it had worked as she hoped.

Went back to reading the homework assignment because it had gone over her head the first time.

Asked how the tickertape function could print three strings if it only takes two inputs (directory and string), so I suggested four inputs, and she said “like string1, string2, string3?” Yes! “That’s what I like about JES, it makes sense. Like makePicture, it’s pretty easy to figure out what that means.”

“Am I going to have to make a loop to set the height for each one?” I pointed out the addText line and asked if she knew what that was doing. She was able to figure it out, asked me to clarify what the 600-(frame*10) means. Added two more addText lines after the first one for the other two headlines.

Got a spacing error on her load. I pointed at her if lines, which were indented in too far, and she checked the tickertape sample code in the slides and fixed it. “For some reason it just seemed right to move it over.”

Tried to run, got local or global name could not be found error. Asked me if she had to erase the old frames every time. I pointed at her addText lines, which were still using “string” as an argument even though she now had “def tickertape(directory, string1, string2, string3)”. She immediately figured out the problem and changed the arguments of the addTexts to string1, etc. appropriately.

Said that she wouldn’t have known that she has to do the searching part by just reading the assignment. “But we have to have two functions and it doesn’t make sense to split that one [tickertape()] up…” I had printed out the slides on searching for temperature in preparation for this step and she started looking at the example on finding temperature on the Atlanta page.

Asked what the “rt” means in the .open arguments; said she remembered going over it in class and it being a “oh who cares” thing, but was curious now.

“We’re also going to have to tell this to stop too” [when it gets to the third headline].

“Why did he put a pound in front of those print lines?” [e.g., “#print “Found at:”, seqloc”]. Understands that # means comment, but not sure why you would make a print line then comment it out.

Asked if she could just use the temperature code and replace “Humidity” with the “div class” stuff.

Copied the temperature sample as a new function in her code, and replaced the arguments of the find commands with strings appropriate for finding a headline.

“And I have to print out the headline once I find it? I guess that’s how it gets the headlines” [it = tickertape?]

“Before I try this I have to find out a way to stop it at three.” Was kind of stuck on how to get it to find three headlines as opposed to one. I think she realized that you could just copy and paste the 7 or 8 lines of searching code twice more, but thought there must be a more efficient/elegant way to do this. “Can we call the function again?” I suggested a loop. “OOOhh, those wonderful for loops.” (

Put in a for loop “for I in range (0,2)” We worked through together figuring out how to make the for loop work. Asked very intelligent questions – she always seems to be on the right track. Though, like the other students I observed doing homework 6, she was confused by the searching and moving forwards and backwards in the files and strings using .find.

“I hate this” – getting the spacing all worked out.

“I’m scared to try it” – hasn’t tried loading or running in over an hour.

Loaded without error!

Changed something (can’t remember what) and now gets a syntax error when tries to load. Found a few semantic errors on her own, then I pointed to some of her if lines (which were missing colons), she immediately recognized the error. Pointed to her file.close line which was missing parentheses, and she agreed it looked “a little bare” and fixed it.

After resolving a few minor errors (including figuring out how many spaces to advance beyond the beginning of the search string to find the beginning of the headline) she got the program to work without error. Though I did point out that her program looks for “'index.html">” to find the headlines rather than the div class stuff suggested in the assignment and that she might want to change the beginning of the hw6 function for online use.

def tickertape(directory, string1,string2,string3):

 for frame in range(0,100):

 canvas=makePicture(getMediaPath("640x480.jpg"))

 addText(canvas,600-(frame*5),100,string1)

 addText(canvas,600-(frame*5),200,string2)

 addText(canvas,600-(frame*5),300,string3)

 framenum=str(frame)

 if frame<10:

 writePictureTo(canvas,directory+"//frame0"+framenum+".jpg")

 if frame>=10:

 writePictureTo(canvas,directory+"//frame"+framenum+".jpg")

def hw6(directory):

 newsFile=getMediaPath("CNN.html")

 file=open(newsFile,"rt")

 news=file.read()

 file.close()

 endline=0

 for i in range(0,3):

 seqloc=news.find('div class="cnnMainNewT2"',endline)

 if seqloc<>-1:

 newsloc=news.find('index.html">',seqloc)

 endline=news.find("",newsloc)

 print news[newsloc+12:endline]

 if i==0:

 headline1=news[newsloc+12:endline]

 if i==1:

 headline2=news[newsloc+12:endline]

 if i==2:

 headline3=news[newsloc+12:endline]

 if seqloc==-1:

 print "Not found"

 tickertape(directory,headline1,headline2,headline3)
